Análisis de datos y Estadística Avanzada Máster Interuniversitario de Astrofísica UCM+UAM

Tema 9: Análisis de componentes principales (PCA)

Javier Gorgas y Nicolás Cardiel

Departamento de Astrofísica y Ciencias de la Atmósfera

Facultad de Ciencias Físicas

Universidad Complutense de Madrid

Tema 9: Análisis de componentes principaAnálisis de datos y Estadística Avanzada

Curso 2010/2011

1 / 52

Esquema

- Introducción
 - PCA dentro del análisis multivariante
 - Objetivo del PCA
- Cálculo de componentes principales
 - Aproximación geométrica
 - Aproximación algebraica
 - Un ejemplo sencillo
 - El problema del cambio de escala
- Aplicación del PCA
 - Reducción de la dimensionalidad
 - ¿Cuántas componentes retener?
 - Significado de las componentes principales
 - Algunos ejemplos astrofísicos

Técnicas multivariantes

Consideremos un conjunto de objetos sobre los que se mide una serie de propiedades diferentes. ¿Estudio óptimo? Uso de técnicas multivariantes, las cuales permiten realizar un **análisis simultáneo** de todos los objetos y sus propiedades (ver Tema 6).

	propiedad #1	propiedad #2			propiedad #p
objeto #1	У11	У12			<i>y</i> 1 <i>p</i>
objeto #2	<i>y</i> 21	У22			y_{2p}
•	•	•	•	•	•
	•	•	•	•	•
objeto #n	y_{n1}	y_{n2}			Упр

- Ontrastes de hipótesis sobre la matriz de covarianza: testear correlación entre propiedades.
- Análisis de componentes principales: bucar un conjunto reducido de combinaciones lineales de las variables que resuman la variación de los datos.
- Análisis de factores: expresar las variables originales como un conjunto de funciones lineales de factores.
- Análisis de agrupación: determinar agrupaciones entre datos (número de grupos inicialmente desconocido).
- Análisis de clasificación: ubicación de nuevos objetos en distintos grupos predefinidos.
- Regresión lineal múltiple: determinar un modelo que prediga un conjunto de propiedades (variables dependientes) a partir de otro conjunto de propiedades (variables independientes).
- Análisis discriminante: buscar la combinación lineal de las variables que mejor discrimine entre diferentes muestras de objetos.
- ...

¿Qué hacer?

Tema 9: Análisis de componentes principaAnálisis de datos y Estadística Avanzada

Curso 2010/2011

4 / 52

Introducción

Objetivo del PCA

¡Simplificar para sobrevivir!

El objetivo principal del análisis de componentes principales es reducir la dimensionalidad de un conjunto (muy) grande de datos.

Tradicionalmente los astrónomos tienden a representar los parámetros medidos uno frente a otro, tratando de inferir conclusiones a partir de las correlaciones observadas. Esta técnica es inviable cuando el número de parámetros representados es superior a 4 ó 5.

R permite, de forma trivial, representar todas los posibles diagramas de dispersión de un conjunto de datos multivariante con la ejecución de un único comando:

Tema 9: Análisis de componentes principa Análisis de datos y Estadística Avanzada

Curso 2010/2011

8 / 52

Cálculo de componentes principales Aproximación geométrica

Como ya vimos en su día, en el trabajo dentro del área del análisis multivariante resulta extremadamente útil utilizar álgebra matricial.

	propiedad #1	propiedad #2			propiedad #p
objeto #1	<i>y</i> ₁₁	<i>y</i> ₁₂			y_{1p}
objeto #2	<i>y</i> 21	<i>y</i> 22			y_{2p}
:	:	:	:	:	:
objeto #i	y_{i1}	yi2			Уip
:	:	:	:	:	:
objeto #n	y_{n1}	y_{n2}			y_{np}
medias	\overline{y}_1	\overline{y}_2			\overline{y}_p

Podemos definir y como un vector aleatorio con p variables (propiedades) medidas en cada objeto. Si tenemos n objetos en la muestra, las observaciones pueden escribirse como y_1, y_2, \dots, y_n , donde

$$\mathbf{y}_i = \begin{pmatrix} y_{i1} \\ y_{i2} \\ \vdots \\ y_{ip} \end{pmatrix}, \qquad \mathbf{Y} = \begin{pmatrix} \mathbf{y}_1' \\ \mathbf{y}_2' \\ \vdots \\ \mathbf{y}_n' \end{pmatrix} = \begin{pmatrix} y_{11} & y_{12} & \dots & y_{1p} \\ y_{21} & y_{22} & \dots & y_{2p} \\ \vdots & \vdots & \vdots & \vdots \\ y_{n1} & y_{n2} & \dots & y_{np} \end{pmatrix}.$$

Aproximación geométrica al problema

(Francis & Wills 1999)

- Consideremos un conjunto de n observaciones $y_1, y_2, \ldots, y_i, \ldots, y_n$, que forman una nube de puntos en un espacio p-dimensional (como simplificación, podemos visualizarlo como un elipsoide de puntos). Cada vector \mathbf{y}_i es un vector columna con p elementos.
- Si las p propiedades $\mathcal{Y}_1, \mathcal{Y}_2, \dots, \mathcal{Y}_p$ están correlacionadas, la distribución de puntos no estará orientada paralelamente a los ejes definidos por $\mathcal{Y}_1, \mathcal{Y}_2, \dots, \mathcal{Y}_p$.
- A través del PCA vamos a determinar los "ejes naturales" de la distribución de puntos (i.e., los ejes del elipsoide), cuyo origen se encuentra en \bar{y} , el vector medio de y_1, y_2, \dots, y_n . Esto se realiza restando \bar{y} y calculando la rotación que minimice la suma de distancias a los ejes (maximice la proyección de los datos sobre los mismos ejes).

Tema 9: Análisis de componentes principa Análisis de datos y Estadística Avanzada

Curso 2010/2011

Cálculo de componentes principales Aproximación geométrica

Aproximación geométrica al problema

 Podemos rotar los ejes multiplicando cada vector p-dimensional y, por una matriz ortogonal A

$$z_i = A y_i$$
.

Como A es ortogonal, A'A = I, la distancia al origen no cambia

$$z_i'z_i=(Ay_i)'(Ay_i)=y_i'A'Ay_i=y_i'y_i,$$

y por ello $z_i = Ay_i$ es realmente una rotación.

 Buscamos la matriz ortogonal A que nos proporcione unos nuevos parámetros (componentes principales) $\mathcal{Z}_1, \mathcal{Z}_2, \dots, \mathcal{Z}_p$ que no estén correlacionadas. Para ello necesitamos que la matriz muestral de covarianzas de z, S_z , sea diagonal

$$S_z = ASA' = \begin{pmatrix} s_{z_1}^2 & 0 & \dots & 0 \\ 0 & s_{z_2}^2 & \dots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \dots & s_{z_n}^2 \end{pmatrix},$$

donde S es la matriz muestral de covarianzas de y.

Conclusión: El problema se reduce a encontrar A tal que diagonalice S.

(Puede demostrarse que una matriz simétrica S puede ser diagonalizada empleando una matriz ortogonal que contenga los autovectores normalizados de S, y la matriz diagonal resultante contiene los autovalores asociados.)

Aproximación geométrica al problema

La matriz ortogonal A que diagonaliza S puede escribirse como

$$A = \left(egin{array}{c} a_1' \ a_2' \ dots \ a_p' \end{array}
ight),$$

donde a_i son los autovectores de S que verifican $a_i'a_i = \delta_{ii}$ (están normalizados y son ortogonales).

• Las componentes principales son las nuevas variables $\mathcal{Z}_i = a_i'y$, por ejemplo

$$\mathcal{Z}_1 = a_{11}\mathcal{Y}_1 + a_{12}\mathcal{Y}_2 + \ldots + a_{1p}\mathcal{Y}_p.$$

Los autovalores de S serán las varianzas muestrales de las componentes principales

$$\begin{pmatrix} \lambda_1 & 0 & \dots & 0 \\ 0 & \lambda_2 & \dots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \dots & \lambda_p \end{pmatrix} = \begin{pmatrix} s_{z_1}^2 & 0 & \dots & 0 \\ 0 & s_{z_2}^2 & \dots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \dots & s_{z_p}^2 \end{pmatrix},$$

siendo habitual ordenar las variables de forma que $\lambda_1 > \lambda_2 > \ldots > \lambda_p$.

Tema 9: Análisis de componentes principa Análisis de datos y Estadística Avanzada

Curso 2010/2011

13 / 52

Cálculo de componentes principales Aproximación geométrica

Reducción de la dimensionalidad

 Como los autovalores son varianzas de las componentes principales, podemos definir la proporción de varianza explicada por las primeras k componentes mediante

Proporción de varianza =
$$\frac{\lambda_1 + \lambda_2 + \ldots + \lambda_k}{\lambda_1 + \lambda_2 + \ldots + \lambda_p} = \frac{\lambda_1 + \lambda_2 + \ldots + \lambda_k}{\sum_{j=1}^p s_{jj}}$$

- Si los parámetros están muy correlacionados, la dimensionalidad efectiva es mucho menor que p. En este caso los primeros autovalores son grandes y la proporción de varianza será próxima a 1 para valores de k pequeños.
- Si las correlaciones entre los parámetros originales son pequeñas, la dimensionalidad efectiva será próxima a p y los autovalores serán parecidos. En este caso las componentes principales esencialmente duplicarán los parámetros originales y no se conseguirá reducir la dimensionalidad.

Aproximación algebraica al problema

 Otra forma de interpretar el PCA es como un método que permita encontrar combinaciones lineales de variables con una varianza máxima. Por ejemplo, dado un conjunto de p parámetros $\mathcal{Y}_1, \mathcal{Y}_2, \dots, \mathcal{Y}_p$, podemos buscar la dirección definida por el vector p-dimensional a en la que un nuevo parámetro definido como

$$\mathcal{Z} = a_1 \mathcal{Y}_1 + a_2 \mathcal{Y}_2 + \ldots + a_p \mathcal{Y}_p = \boldsymbol{a}' \boldsymbol{y},$$

presenta una varianza máxima.

• Si tenemos un conjunto de n objetos, la varianza muestral de $\mathcal{Z}_i = a'y_i$, con $i = 1, \dots, n$, puede calcularse en función de S, la matriz muestral de covarianzas de y_1, y_2, \dots, y_n , como

$$s_z^2 = a'Sa$$
.

- No es posible calcular un máximo para la expresión anterior porque su valor crece de forma indefinida para vectores a suficientemente grandes. Una forma de hacerlo es restringir arbitrariamente (pero de forma razonable) el tamaño (norma) de a. Por ejemplo, suponiendo que es un vector unitario, i.e., a'a = 1.
- Podemos entonces buscar el máximo de s_z^2 con la condición a'a = 1. Esto se hace usando la técnica de los multiplicadores de Lagrange a imponiendo que la derivada de $a'Sa - \lambda(a'a - 1)$ sea igual a cero, lo que conduce a

$$(S - \lambda I)a = 0 \qquad \Leftrightarrow \qquad Sa = \lambda a$$

Tema 9: Análisis de componentes principa Análisis de datos y Estadística Avanzada

Curso 2010/2011

Cálculo de componentes principales Aproximación algebraica

Aproximación algebraica al problema

El valor óptimo de a (que llamaremos a₁) es la solución de

$$Sa = \lambda a$$
.

Es decir, a_1 es el autovector asociado al autovalor λ_1 de mayor tamaño.

 El segundo eje que maximiza la varianza debe ser perpendicular al primero ya calculado, por lo que tenemos una nueva restricción $a'a_1 = 0$, por lo que la expresión a minimizar es ahora $a'Sa - \lambda_2(a'a - 1) - \mu_2(a'a_1)$, donde λ_2 y μ_2 son dos nuevos multiplicadores de Lagrange. Tomando derivadas es fácil mostrar que $\mu_2 = 0$, por lo que la ecuación a resolver vuelve a ser

$$Sa = \lambda a$$

siendo λ_2 el segundo autovalor más grande y a_2 su autovector asociado.

• De forma similar se razona para el resto de los ejes a_3, \ldots, a_p . Es decir, se obtiene el mismo resultado que ya vimos antes en la aproximación geométrica.

Un ejemplo con MATLAB

Consideremos el siguiente conjunto de datos

(n = 25 objetos y p = 2 parámetros)

<i>y</i> ₁	191	195	181	183	176	208	189	197	188	192	179	183	174
y ₂	155	149	148	153	144	157	150	159	152	150	158	147	150
<i>y</i> ₁	190	188	163	195	186	181	175	192	174	176	197	190	
y ₂	159	151	137	155	153	145	140	154	143	139	167	163	

- » load datos.dat y1=datos(:,1); y2=datos(:,2); » plot(y1,y2,'ro'); xlabel('y1'); » ylabel('y2');
- » ymean=mean(datos);

$$\bar{y} = \begin{pmatrix} 185.7200 \\ 151.1200 \end{pmatrix}$$

» S=cov(datos);

$$\mathbf{S} = \left(\begin{array}{cc} 95.2933 & 52.8683 \\ 52.8683 & 54.3600 \end{array}\right)$$

S es la matriz a diagonalizar.

Tema 9: Análisis de componentes principaAnálisis de datos y Estadística Avanzada

Curso 2010/2011

20 / 52

Cálculo de componentes principales Un ejemplo sencillo

» [A,score,lambda,tsquare]=princomp(datos);

$$\mathbf{A} = \begin{pmatrix} -0.8249 & -0.5652 \\ -0.5652 & 0.8249 \end{pmatrix} \qquad \mathbf{\lambda} = \begin{pmatrix} 131.5183 \\ 18.1350 \end{pmatrix}$$

y los autovectores son

$$\mathbf{a}_1 = \left(\begin{array}{c} -0.8249 \\ -0.5652 \end{array} \right) \qquad \text{y} \qquad \mathbf{a}_2 = \left(\begin{array}{c} -0.5652 \\ 0.8249 \end{array} \right)$$

Las elipses tienen semiejes proporcionales a $\sqrt{\lambda_1}=11.47$ y $\sqrt{\lambda_2}=4.26$ (calculadas como $y_1 \propto \sqrt{\lambda_1}\cos t, y_2 \propto \sqrt{\lambda_2}\sin t,$ con $t \in [0, 2\pi]$, rotadas por A y con origen en \overline{y}).

La proporción de varianza explicada por la primera componente

Proporción de varianza =
$$\frac{\lambda_1}{\lambda_1 + \lambda_2} = 0.879 \sim 88\%$$

¿Significado de la primera componente?

Al ser el PCA una rotación de ejes, la primera componente principal minimiza la suma cuadrática de distancias entre los puntos y la dirección principal (distancia perpendicular). Es, por tanto, equivalente a la regresión ortogonal (ver Tema 4). De hecho, la dirección de la primera componente principal se encuentra ubicada entre la regresión ordinaria de y_1 sobre y_2 y la regresión ordinaria de y_2 sobre y_1 .

El mismo ejemplo con R

Volvemos a considerar el mismo conjunto de datos

(n = 25 objetos y p = 2 parámetros)

у1	191	195	181	183	176	208	189	197	188	192	179	183	174
y ₂	155	149	148	153	144	157	150	159	152	150	158	147	150
<i>y</i> ₁	190	188	163	195	186	181	175	192	174	176	197	190	
y ₂	159	151	137	155	153	145	140	154	143	139	167	163	


```
> datos <- read.table('datos.dat',header=FALSE)</pre>
> modelo <- prcomp(datos)</pre>
> barplot(modelo$sdev^2, names.arg=c("PC1", "PC2"),
+ xlab="Principal Components",
+ ylab="Variances", main="modelo")
> print(modelo)
Standard deviations:
[1] 11.468144 4.258521
Rotation:
 PC1
V1 -0.8249295 -0.5652357
V2 -0.5652357 +0.8249295
> summary(modelo)
Importance of components:
PC1 PC2
Cumulative Proportion 0.8788 1.0000
```

Tema 9: Análisis de componentes principa Análisis de datos y Estadística Avanzada

Curso 2010/2011

23 / 52

Cálculo de componentes principales El problema del cambio de escala

El PCA no es invariante de escala!

- Dado que el PCA se basa en la diagonalización de la matriz muestral de covarianzas S, es sensible a un cambio de escala en alguno de los parámetros \mathcal{Y} . Por tanto, las componentes principales no son invariantes bajo cambios de escala.
- Siempre que sea posible, las variables bajo estudio deben expresarse en unidades comparables.
- Si las variables tienen escalas muy distintas, pueden estandarizarse antes del cálculo de la componentes principales. Esto es equivalente a calcular las componentes principales de la matriz muestral de correlación R.

Es importante resaltar que los resultados que se obtienen al calcular las componentes principales a partir de la matriz muestral de covarianzas S o a partir de la matriz muestral de correlación **R** son diferentes:

$$S = \begin{pmatrix} s_{11} & s_{12} & \dots & s_{1p} \\ s_{21} & s_{22} & \dots & s_{2p} \\ \vdots & \vdots & & \vdots \\ s_{p1} & s_{p2} & \dots & s_{pp} \end{pmatrix} \qquad \text{vs.} \qquad R = \begin{pmatrix} 1 & r_{12} & \dots & r_{1p} \\ r_{21} & 1 & \dots & r_{2p} \\ \vdots & \vdots & & \vdots \\ r_{p1} & r_{p2} & \dots & 1 \end{pmatrix},$$

donde
$$\mathbf{R} = \mathbf{D}_s^{-1} \mathbf{S} \mathbf{D}_s^{-1}$$
, con $\mathbf{D}_s = \text{diag}(\sqrt{s_{11}}, \sqrt{s_{22}}, \dots, \sqrt{s_{pp}})$.

Utilidad del PCA

- En algunas aplicaciones el PCA constituye un objetivo en sí mismo y es objeto de interpretación.
- Otras veces es simplemente una herramienta que permite reducir la dimensionalidad de un conjunto de datos que posteriormente puede ser objeto de un análisis estadístico posterior.

Ejemplos de reducción de la dimensionalidad

- Análisis de regresión: cuando el número de variales es muy grande comparado con el número de observaciones (los tets pueden ser ineficientes o imposibles de realizar).
- Análisis de regresión: cuando las variables independientes están muy correlacionadas (las estimaciones de los coeficientes de regresión son inestables).
- Chequeo de normalidad multivariada, presencia de "outliers",... (a través de diagramas de dispersión de las primeras dos componentes).

Tema 9: Análisis de componentes principa Análisis de datos y Estadística Avanzada

Curso 2010/2011

Aplicación del PCA

Reducción de la dimensionalidad

Detección de "outliers" (diagrama de dispersión)

Detección de "outliers" (primeras 2 componentes principales)

¡Los "outliers" no aparecen al examinar las cuatro variables por separado!

Tema 9: Análisis de componentes principaAnálisis de datos y Estadística Avanzada

Curso 2010/2011

Aplicación del PCA

Reducción de la dimensionalidad

Detección de agrupaciones

Detección de 4 grupos en el estudio de 19 propiedades en 40 objetos. En este ejemplo la proporción de varianza explicada por las dos primeras componentes es del 85%, por lo que la representación gráfica de z₁ y z₂ muestra la información existente en los datos con poca distorsión.

Indicaciones generales

- 🚺 Retener suficientes componentes para garantizar un porcentaje predefinido de la varianza total, por ejemplo el 80%.
- Retener aquellas componentes cuyos autovalores superen el promedio de todos los autovalores, $\sum_{i=1}^{p} \lambda_i/p$. Para la matriz de correlación este promedio es 1.0.
- **3** Utilizar una representación gráfica de λ_i frente a i, y determinar el "codo" en el que se produce la transición entre los autovalores grandes y los pequeños.

Tema 9: Análisis de componentes principaAnálisis de datos y Estadística Avanzada

Curso 2010/2011

Aplicación del PCA

¿Cuántas componentes retener?

Indicaciones generales (continuación)

Utilizar tests de significación.

Un test preliminar que resulta útil es testear la completa independencia de las variables, por ejemplo en la matriz poblacional de covarianzas

$$H_0: \mathbf{\Sigma} = \operatorname{diag}(\sigma_{11}, \sigma_{22}, \dots, \sigma_{pp}),$$

o lo que es equivalente, en la matriz poblacional de correlación

$$H_0: P_{\rho} = I.$$

En este caso, el estadístico definido por

$$u' = -[(n-1) - \frac{1}{6}(2p+5)]\ln(u),$$

donde

$$u=\frac{|S|}{s_{11}s_{22}\ldots s_{pp}}=|R|,$$

sigue aproximadamente una distribución χ_f^2 , con $f = \frac{1}{2}p(p-1)$.

Se rechaza H_0 si $u' > \chi^2_{\alpha,f}$.

Si el test indica que las variables son independientes, no tiene sentido realizar un análisis de componentes principales.

Indicaciones generales (continuación)

Utilizar tests de significación.

Para testear la significación de las componentes principales, se realiza la hipótesis nula de que los últimos k autovalores son pequeños e iguales, $H_{0k}: \gamma_{p-k+1} = \gamma_{p-k+2} = \ldots = \gamma_p$, donde $\gamma_1, \gamma_2, \dots, \gamma_p$ son los autovalores poblacionales, es decir, los autovalores de Σ .

Para testear H_{0k} se calcula el promedio de los últimos k autovalores

$$\overline{\lambda} = \sum_{i=p-k+1}^{p} \frac{\lambda_i}{k},$$

y se calcula el estadístico

$$u = \left(n - \frac{2p+11}{6}\right) \left(k \ln(\overline{\lambda}) - \sum_{i=p-k+1}^{p} \ln(\lambda_i)\right),\,$$

que sigue aproximadamente una distribución χ^2_{ν} , con $\nu = \frac{1}{2}(k-1)(k+2)$. Se rechaza H_0 si $u \geq \chi^2_{\alpha,\nu}$.

Normalmente se empieza con $H_{02}: \gamma_{p-1} = \gamma_p$. Si se acepta, se sigue con $H_{03}: \gamma_{p-2} = \gamma_{p-1} = \gamma_p$, y se sigue testeando hasta que H_{0k} se rechaza para algún valor de k.

Tema 9: Análisis de componentes principaAnálisis de datos y Estadística Avanzada

Curso 2010/2011

Aplicación del PCA Significado de las componentes principales

¿Significado de las componentes?

- Las componentes principales se obtienen por rotación de ejes en el espacio de parámetros, proporcionando unas nuevas variables que no están correlacionadas y que reflejan las direcciones de máxima varianza. Estas direcciones no tienen por qué tener una interpretación evidente.
- Si las componentes resultantes no pueden interpretarse fácilmente, pueden rotarse buscando anular el mayor número de coeficientes de las combinaciones lineales para simplificar la intepretación. Sin embargo, las nuevas componentes rotadas volverán a estar correlacionadas y ya no suministrarán direcciones de máxima varianza (ya no serán componentes principales).
- Cuando la interpretación de los datos sea el objetivo fundamental (y no la reducción de su dimensionalidad), el análisis de factores es una técnica alternativa más útil.

 Stellar Spectral Classification. I. Application of Component Analysis, T.J. Deeming (1963).

Utilización de 5 índices de intensidad de línea en 84 estrellas gigantes de tipos espectrales G y K para la realización de una clasificación espectral:

- Iínea K de Ca II
- banda CNλ4200
- Mgb
- $oldsymbol{4}$ Hlpha
- **l** el triplete de Ca 1λ6102–6162)

Se obtiene que λ_1 es claramente mayor que $\lambda_2, \lambda_3, \lambda_4$ y λ_5 . Como las estrellas se restringen a un intervalo en magnitud absoluta, es razonable interpretar la primera componente (K_1) como un parámetro indicativo del tipo espectral.

					I ABLE V									
Table IV					Eigenvalues and eigenvectors									
	Corr	relation ma	trix		k =	1	2	3	4	5				
					λ_k	3.371	0.752	0.479	0.246	0.12				
0.582	0.282	0.546	0.463	0.497	a_{ki} $i=1$	0.354	0.850	-0.110	-0.277	-0.251				
	1.000	0.200	0.603	0.813	2	0.463	- o·496	-o·o85	-o·288	−0.670				
0.546	0.700	1.000	0.228	0.761	3	0.479	0.013	-0.403	0.779	0.032				
0.463	0.603	0.558	1.000	0.615	4	0.429	0.022	0.879	0.182	0.088				
0.497	0.812	0.761	0.615	1.000	5	0.497	- o·175	-0.313	-0.446	0.692				

Tema 9: Análisis de componentes principa Análisis de datos y Estadística Avanzada

Aplicación del PCA Algunos ejemplos astrofísicos

 Variations in spectral-energy distributions and absorption-line strengths among elliptical galaxies, S.M. Faber (1973).

TABLE 9 COORDINATES FOR THE ANALYSIS INTO PRINCIPAL COMPONENTS Coordinate Coordinate (35 - 55)₀ (LB)₀ (CN)₀ (G)₀ (45 - 55)₀

 $\lambda_1,\,\lambda_2,\,\lambda_3$ y λ_4 son significativamente mayores que las varianzas esperadas por los errores (Q_i). Pero λ_3 y λ_4 son significativos sólo si los colores de M31, M32 y NGC205 se incluyen. Como estos últimos son inciertos, entonces sólo parecen significativas las 2 primeras componentes.

⇒ Sólo hacen falta dos parámetros para especificar completamente los colores de las galaxias elípticas estudiadas.

TABLE 10 ANALYSIS INTO PRINCIPAL COMPONENTS: ALL GALAXIES

i	λ_i	Q_i	λ_i/Q_i	v_{i1}	v_{i2}	v_{i3}	v_{i4}	v_{i5}	v_{i6}	v_{i7}	v_{i8}	v_{i9}
1	6.560 0.515 0.434 0.122 0.011 0.022 0.215 1.064 0.060	0.033 0.172 0.137 0.043 0.010 0.027 0.149 0.641 0.047	197.00 2.98 3.16 2.80 1.03 0.81 1.43 1.67 1.25	+0.383 -0.018 -0.028 +0.461 -0.754 +0.156 +0.008 +0.009 -0.211	$\begin{array}{c} -0.327 \\ +0.088 \\ +0.692 \\ +0.512 \\ +0.070 \\ -0.220 \\ -0.223 \\ +0.200 \\ +0.014 \end{array}$	$\begin{array}{c} +0.301 \\ +0.849 \\ +0.028 \\ +0.067 \\ +0.100 \\ -0.113 \\ +0.345 \\ +0.064 \\ +0.188 \end{array}$	$\begin{array}{c} +0.374 \\ -0.231 \\ -0.244 \\ +0.303 \\ +0.319 \\ -0.695 \\ +0.031 \\ -0.044 \\ -0.257 \end{array}$	+0.372 -0.306 $+0.044$ $+0.376$ $+0.343$ $+0.067$ -0.024 $+0.585$	$\begin{array}{c} -0.344 \\ -0.250 \\ +0.005 \\ +0.135 \\ -0.082 \\ -0.048 \\ +0.139 \\ -0.013 \end{array}$	$\begin{array}{c} +0.021 \\ -0.023 \\ -0.280 \\ -0.032 \\ -0.006 \\ +0.008 \\ -0.141 \\ +0.945 \\ +0.069 \end{array}$	$\begin{array}{c} -0.361 \\ +0.058 \\ -0.408 \\ +0.177 \\ -0.313 \\ -0.362 \\ -0.162 \\ -0.174 \\ +0.617 \end{array}$	-0.355 +0.237 -0.460 +0.484 +0.301 +0.373 -0.086 -0.095 -0.351

• The manifold of globular clusters, Brosche & Lentes (1984).

Our sample consists of the data of Harris and Racine (1979) for those globular clusters for which each of the following quantities is known (94 of a total of 150 clusters):

- (1) The galactocentric distance R in kpc
- (2) The tidal radius r_t in pc (3) The concentration index $c = \log(r_t/r_c)$
- (4) The total absolute visual magnitude $M_{\rm v}$
- (4) The total absolute visual magnitude My
 (5) The colour B V corrected for interstellar reddening
 (6) The metallicity [Fe/H]
- (7) A horizontal branch type number D. This quantity is from
- Straižys (1982) and limits the sample to N = 67.

El número de parámetros significativos es p=2(el tercer autovalor es sólo marginalmente signi-

No se detectan agrupaciones en el plano PC1, PC2.

Tema 9: Análisis de componentes principaAnálisis de datos y Estadística Avanzada

Curso 2010/2011

Aplicación del PCA Algunos ejemplos astrofísicos

• Analysis of synthetic galaxy spectra, Ronen, Aragón-Salamanca, & Lahav (1999).

Estudio de 1850 espectros simulados con PE-GASE, considerando brotes instantáneos que ocurren a t=0 y con edades comprendidas entre 0.01 y 18.5 Gaños.

← Ejemplos de espectros simulados para diferentes edades.

Analysis of synthetic galaxy spectra, Ronen, Aragón-Salamanca,
 & Lahav (1999).

- PC1: explica el 98.5% de la variación en los espectros. Correlaciona el continuo azul con las absorciones de Balmer.
- PC2: sólo explica el 0.9% de la variación, por lo que las características espectrales reconocibles (como la línea K del Ca) tan sólo añaden información de segundo orden con respecto a PC1.
- PC3: explica el 0.5% de la variación.
 Correlaciona las líneas de Balmer con las absorciones por debajo de 4000 Å.

Tema 9: Análisis de componentes principaAnálisis de datos y Estadística Avanzada

Curso 2010/2011

42 / 52

Aplicación del PCA

Algunos ejemplos astrofísicos

 Analysis of synthetic galaxy spectra, Ronen, Aragón-Salamanca, & Lahav (1999).

La proyección de PC1 frente a la edad muestra el claro enrojecimiento de las galaxias al hacerse éstas más viejas.

• Analysis of synthetic galaxy spectra, Ronen, Aragón-Salamanca, & Lahav (1999).

Brote joven: espectros simulados con edades comprendidas entre 0 y 14 Maños

- PC1: explica el 99.5% de la variación en los espectros. La información que contiene es básicamente las líneas de emisión.
- PC2: sólo explica el 0.7% de la variación, y se reduce de forma casi exclusiva a un continuo azul.
- PC3: explica el 0.05% de la variación. Muestra la correlación entre líneas de absorción y la disminución en el continuo por debajo de 4000 Å.

Tema 9: Análisis de componentes principaAnálisis de datos y Estadística Avanzada

Curso 2010/2011

Aplicación del PCA Algunos ejemplos astrofísicos

 Analysis of synthetic galaxy spectra, Ronen, Aragón-Salamanca, & Lahav (1999).

Brote joven: espectros simulados con edades comprendidas entre 0 y 14 Maños

La proyección de PC1 y PC2 frente a la edad muestra que las líneas de emisión dominan sólo para edades muy jóvenes, disminuyendo drásticamente por encima de t=6 Maños. PC2 indica que sin embargo el continuo tiene un máximo entre 3 y 5 Maños después del brote, para caer bruscamente en t = 8 Maños.

 Analysis of synthetic galaxy spectra, Ronen, Aragón-Salamanca, & Lahav (1999).

El efecto de la metalicidad

Simulación de espectros con distintas metalicidades, y edades comprendidas entre 100 y 1850 Maños.

- PC1: explica el 96.41% de la variación en los espectros. Alguna de las líneas metálicas aparecen en "emisión" (e.g. NaD, Mgb, líneas de Fe). Son líneas de abosorción pero están anticorrelacionadas con las absorciones de Balmer y con los colores azules.
- PC2: sólo explica el 2.03% de la variación, y resulta muy diferente de lo que vimos anteriormente para metalicidad solar constante (tenemos mayor varianza debido precisamente a los efectos de la metalicidad). En este caso tenemos correlación positiva (mismo signo) para las absorciones metálicas (NaD, Mgb, Fe5015, Fe5782) y las absorciones de Balmer.
- PC3: explica el 0.34% de la variación y es más difícil de interpretar que en el caso de metalicidad solar.

Tema 9: Análisis de componentes principa Análisis de datos y Estadística Avanzada

Curso 2010/2011

Aplicación del PCA Algunos ejemplos astrofísicos

 Analysis of synthetic galaxy spectra, Ronen, Aragón-Salamanca, & Lahav (1999).

El efecto de la metalicidad

La proyección de PC1 frente a la edad para diferentes metalicidades (Z = 0.1, 0.05, 0.02, 0.008y 0.004, de arriba a abajo). Como PC1 contiene un continuo azul, su valor disminuye (galaxias más rojas) a medidad que la edad aumenta. Sin embargo, en los modelos más metálicos se hacen más azules de nuevo a partir de t = 14 Gaños. Esto se explica asumiendo que en este caso las estrellas esquivan la fase AGB y se mueven rápidamente a la rama horizonal azul debido a la existencia de unos fuertes vientos estelares.

Aplicación del PCA Algunos ejemplos astrofísicos

Tema 9: Análisis de componentes principa Análisis de datos y Estadística Avanzada

Curso 2010/2011

48 / 52

Aplicación del PCA Algunos ejemplos astrofísicos

Aplicación del PCA Algunos ejemplos astrofísicos

Tema 9: Análisis de componentes principaAnálisis de datos y Estadística Avanzada

Curso 2010/2011

50 / 52

Aplicación del PCA Algunos ejemplos astrofísicos

Plot for Principal Component Analysis

Referencias

- Babu G.J., Feigelson E.D., 1996, Astrostatistics, Chapman & Hall, London
- Brosche P., Lentes F.-T., 1984, The manifold of globular clusters, A&A, 139, 474
- Deeming T.J., 1964, Stellar spectral classification, MNRAS, 127, 493
- Faber S.M., 1973, Variations in spectral-energy distributions and absorption-line strengths among elliptical galaxies, ApJ, 179, 731
- Francis P.J., Wills B.J., 1999, Introduction to Principal Components Analysis, ASP Conference Series, 162, 363
- Rencher A.C., 2002, Methods of multivariate analysis, 2nd edition, John Wiley & Sons
- Ronen S., Aragón-Salamanca A., Lahav O., 1999, Principal component analysis of synthetic galaxy spectra, MNRAS, 303, 284
- Wall J.V., Jenkins C.R., 2003, Practical statistics for astronomers, Cambridge University **Press**

Página WEB de VOStat: http://vo.iucaa.ernet.in/~voi/VOStat.html

Tema 9: Análisis de componentes principaAnálisis de datos y Estadística Avanzada

Curso 2010/2011