Principal Components Analysis (part II)

Predictive Modeling & Statistical Learning

Gaston Sanchez

CC BY-SA 4.0

Applying PCA

Painstaking PCA

In these slides I will show you how to perform what I consider a *default* Principal Components Analysis.

BTW: Most textbooks do not discuss all of the steps that I cover here.

Exhaustive PCA

Roadmap

- Determine active individuals and variables.
- ▶ Data transformation (e.g. usually standardized data).
- EVD or SVD of some data-based matrix.
- Computation of eigenvalues, loadings, and PCs.
- ▶ Determine how many dimensions (i.e. PCs) to retain.
- Interpretation tools: Plots, Quality measures, etc

PCA of NBA Team Stats

NBA Team Stats

- ▶ NBA Team Stats: regular season (2016-17)
- ► Github file: data/nba-teams-2017.csv
- Source: stats.nba.com
- ▶ http://stats.nba.com/teams/traditional/#!
 ?sort=GP&dir=-1

=	Stats Stats	Hon	ne	Pl	ayers	Т	eams	Ac	lvanc	ed	Scor	es	Sch	edule	Hus	stle S	tats			S	EARCH	FOR A	PLAYI	ER OR TE	AM	Q	SAP
SEASON 2016-17				SEASON TYPE Regular Season						PER MODE Per Game					SEASON SEGMENT All Games					Advanced Filters							
																				Ø REC	ENT FI	LTERS		⊜ GLOSS	ARY	≪\$ SI	HARE
	TEAM	GP	w	L	WIN%	MIN	PTS	FGM	FGA	FG%	3РМ	3PA	3P%	FTM	FTA	FT%	OREB	DREB	REB	AST	TOV	STL	BLK	BLKA	PF	PFD	+/-
1	Miami Heat	82	41	41	.500	48.2	103.2	39.0	85.8	45.5	9.9	27.0	36.5	15.2	21.6	70.6	10.6	33.0	43.6	21.2	13.4	7.2	5.7	4.9	20.5	18.7	1.1
1	Atlanta Hawks	82	43	39	.524	48.5	103.2	38.1	84.4	45.1	8.9	26.1	34.1	18.1	24.9	72.8	10.3	34.1	44.3	23.6	15.8	8.2	4.8	5.2	18.2	21.6	-0.9
1	Brooklyn Nets	82	20	62	.244	48.2	105.8	37.8	85.2	44.4	10.7	31.6	33.8	19.4	24.6	78.8	8.8	35.1	43.9	21.4	16.5	7.2	4.7	5.6	21.0	20.4	-6.7
1	Charlotte Hornets	82	36	46	.439	48.4	104.9	37.7	85.4	44.2	10.0	28.6	35.1	19.4	23.8	81.5	8.8	34.8	43.6	23.1	11.5	7.0	4.8	5.5	16.6	19.9	0.2
1	Chicago Bulls	82	41	41	.500	48.2	102.9	38.6	87.1	44.4	7.6	22.3	34.0	18.0	22.5	79.8	12.2	34.1	46.3	22.6	13.6	7.8	4.8	4.6	17.7	18.8	0.4
1	Cleveland Cavaliers	82	51	31	.622	48.5	110.3	39.9	84.9	47.0	13.0	33.9	38.4	17.5	23.3	74.8	9.3	34.4	43.7	22.7	13.7	6.6	4.0	4.3	18.1	20.6	3.2
1	Dallas Mavericks	82	33	49	.402	48.2	97.9	36.2	82.3	44.0	10.7	30.2	35.5	14.8	18.5	80.1	7.9	30.7	38.6	20.8	11.9	7.5	3.7	3.4	19.1	19.4	-2.9
1	Denver Nuggets	82	40	42	.488	48.2	111.7	41.2	87.7	46.9	10.6	28.8	36.8	18.7	24.2	77.4	11.8	34.6	46.4	25.3	15.0	6.9	3.9	4.9	19.1	20.2	0.5
1	Detroit Pistons	82	37	45	.451	48.3	101.3	39.9	88.8	44.9	7.7	23.4	33.0	13.9	19.3	71.9	11.1	34.6	45.7	21.1	11.9	7.0	3.8	4.1	17.9	17.5	-1.1
1	Golden State Warriors	82	67	15	.817	48.2	115.9	43.1	87.1	49.5	12.0	31.2	38.3	17.8	22.6	78.8	9.4	35.0	44.4	30.4	14.8	9.6	6.8	3.8	19.3	19.4	11.6

```
# variables
dat <- read.csv('data/nba-teams-2017.csv')
names(dat)</pre>
```

[1]	"team"	"games_played"	"wins"
[4]	"losses"	"win_prop"	"minutes"
[7]	"points"	"field_goals"	"field_goals_attempted
[10]	"field_goals_prop"	"points3"	"points3_attempted"
[13]	"points3_prop"	"free_throws"	"free_throws_att"
[16]	"free_throws_prop"	"off_rebounds"	"def_rebounds"
[19]	"rebounds"	"assists"	"turnovers"
[22]	"steals"	"blocks"	"block_fga"
[25]	"personal_fouls"	"personal_fouls_drawn"	"plus_minus"

Active and Supplementary Elements

Active vs Supplementary

Active

Selected individuals (rows) and variables (columns) that are used to compute eigenvalues, loadings, and PCs.

Supplementary

Additional individuals and variables not used in the computation steps, but they can be taken into account for interpretation purposes, and/or further data exploration.

Which Variables?

We are going to focus the analysis on the following **active** variables:

- wins
- ▶ losses
- ▶ points
- ▶ field_goals

- ► assists
- turnovers
- ▶ steals
- blocks

"Active" means these are the variables used to compute PCs.

Transformation of Variables

Importance of Variables

To standardize or not?

- ▶ A key issue has to do with the scale of the variables.
- ▶ If variables have different units of measurement, then we should standardize them to avoid variables with larger scales dominate the analysis.
- If variables have the same units:
 - you could leave them unstandardized
 - or you could standardize them (strongly suggested)

Regardless of the scaling decision, we operate on centered data.

If you use the raw scales, wins and losses will dominate the analysis due to their larger scales.

Standardized values

By standardizing the variables, they all play the same role.

PCA Basic Results (via EVD or SVD)

PCA via EVD

Let's work on the standardized data, denoted with matrix X.

One way to obtain the basic results of PCA involves computing the eigenvalue decomposition of the (sample) correlation matrix $R = \frac{1}{n-1}X^TX$

$$\mathbf{R} = \mathbf{V} \mathbf{\Lambda} \mathbf{V}^\mathsf{T}$$

where:

- V is the matrix of eigenvectors
- lacksquare Λ is the diagonal matrix of eigenvalues

PCA Essential Results

The core results of a PCA (via EVD) consists of:

- ▶ Eigenvalues: $\lambda_1, \lambda_2, \dots, \lambda_r$ where r is the rank of \mathbf{X}
- ▶ Loadings (i.e. $p \times r$ matrix of eigenvectors): V
- Principal Components ($n \times r$ matrix): $\mathbf{Z} = \mathbf{X}\mathbf{V}$ aka Scores

Essential Results: Eigenvalues

The eigenvalues $\lambda_1, \lambda_2, \dots, \lambda_r$ capture the projected inertia (i.e. variation) on each extracted dimension.

When X is standardized, the sum of eigenvalues equals the number of variables:

$$\sum_{k=1}^{r} \lambda_k = p \longrightarrow \text{total inertia}$$

and thus you can compute the proportion of of variation captured by each PC:

$$\lambda_k/p$$

Essential Results: PCs or Scores

The Principal Components (aka Scores), Z, are obtained as:

$$Z = XV$$

- Note that PCs are linear combinations of the variables.
- ► The coefficients are given by the eigenvectors V, also referred to as Loadings in PCA terminology.
- ▶ The elements in a given loading $\mathbf{v_k} = \{v_{1k}, \dots, v_{pk}\}$ reflect how much each variable X_j loads in the PC k.

How many PCs to retain?

Various criteria

Typical criteria used to determine the number of dimensions to retain:

- Screeplot (see if there's an "elbow")
- Predetermined amount of variation
- Kaiser rule
- ▶ Jollife rule

There's no universal agreement on which criterion is the best.

Table of Eigenvalues

The inspection of eigenvalues is done with a summary table like this:

```
eigenvalues proportion cum_prop
 3.68
 46.01
 46.01
comp1
comp2
 1.62 20.22 66.23
comp3
 1.02 12.73 78.96
comp4
 0.62 7.77 86.73
 0.47 5.90
 92.63
comp5
 0.46 5.77
 98.40
comp6
comp7
 0.13 1.60 100.00
comp8
 0.00
 0.00 100.00
```


What's going on with eigenvalue of PC8?

Table of Eigenvalues

When working with standardized data, the total amount of variation (i.e. total inertia) is equal to the number of variables.

You can calculate the portion of variation captured by each PC, as well as the cumulative proportion.

Screeplot of eigenvalues

Look for an "elbow"

Predetermined amount of variation

One option to decide how many PCs to retain, consists of predefining a specified portion of variation: e.g. 60% or 70%

```
eigenvalues proportion cum_prop
comp1 3.6806 46.0071 46.0071
comp2 1.6177 20.2214 66.2285
```

Kaiser's Rule

Another criterion to decide how many PCs to keep, is the so-called Kaiser's rule, which consists of retaining those PCs with eigenvalues $\lambda_k>1$

```
eigenvalues proportion cum_prop

comp1 3.680569 46.00711 46.00711

comp2 1.617713 20.22142 66.22853

comp3 1.018539 12.73174 78.96027
```

Jollife's Rule

An alternative to Kaiser's rule is the less known Jollife's rule, in which we retain those PCs with eigenvalues $\lambda_k > 0.7$

```
eigenvalues proportion cum_prop

comp1 3.680569 46.00711 46.00711

comp2 1.617713 20.22142 66.22853

comp3 1.018539 12.73174 78.96027
```

Studying the Individuals

Studying the Individuals

When studying the individuals, we typically pay attention to:

- Scatterplots of PCs
- Quality of representation
- Individual Contributions to PCs

Principal Components

PCs are typically given by: $\mathbf{Z} = \mathbf{X}\mathbf{V}$, although it is possible to rescale them (e.g. variance = 1 or unit-norm)

The first 10 rows of each PC are given below:

```
PC1
 PC2
 PC3
 PC4
 PC5
 PC6
 PC7 PC8
Warriors
 -7.150 0.848 1.324 0.369 -0.687 -0.606 -0.024
Spurs
 -2.208 -1.475 1.521 0.186 0.086 0.546 0.261
Rockets
 -3.010 0.294 -1.418 -0.842 0.194 0.454 -0.646
Celtics
 -1.098 -1.298 -0.827 -0.875 -0.869 0.340 -0.257
Jazz
 1.200 -1.961 0.770 0.147 0.341 1.686 0.295
Raptors
 -0.394 -1.318 0.560 -0.162 2.078 -0.553 -0.401
Cavaliers -0.699 -1.290 -2.052 0.398
 0.059
 0.848 0.018
Clippers
 -0.805 -1.313 -0.982 -0.232 0.295 -0.071 -0.195
Wizards
 -1.986 0.242 -1.002 -0.802
 0.491 - 0.878 0.492
Thunder
 -0.640 0.197 0.208 -0.023 1.104 0.631 0.227
```

notice what happens with the last PC

Scatterplot of individuals on PC1 and PC2 76ers Nets Suns 2-Lakers Timberwolves Hawks Warriors Nuggets RocketsWizards Thendes elicans Magic 0 -Heat -1-Grizzlies Celtimodiasors Hoffietens Maverick Spurs Jazz -2-

-2.5

PC1

0.0

-7.5

-5.0

2.5

Scatterplot of individuals on PC1 and PC3

Scatterplot of individuals on PC2 and PC3

Quality of Representation

In addition to the PC plots, you can assess the quality of the individuals representation on a given dimension.

How good is the projection z_{ik} on axis k?

Quality of Representation

$$\cos^2(i,k) = \frac{z_{ik}^2}{d^2(\mathbf{x_i}, \mathbf{g})}$$

$$\cos^2(i,k) = \frac{z_{ik}^2}{d^2(\mathbf{x_i},\mathbf{g})}$$

where:

- $ightharpoonup z_{ik}$ is the value of k-th PC for individual i
- ▶ $d^2(\mathbf{x_i}, \mathbf{g})$ is the squared distance of individual i to the centroig \mathbf{g}
- recall that with centered data, g is the origin

Cosine² equal to 1 indicates that individual i is exactly on axis Δ_k (angle zero). Conversely, a cosine² equal to 0 indicates that the individual i is on an orthogonal direction of axis Δ_k .

Adding the squared cosines over all principal axes for a given individual, we get:

$$\sum_{k=1}^{r} \cos^2(i, k) = 1$$

This sum provides, in percentages, the "quality" of the representation of an individual on the subspace defined by the principal axes.

First 6 rows of $cos^2(i, k)$ for k = 1, 2, 3, 4

```
 PC1
 PC2
 PC3
 PC4

 Warriors
 0.93682873
 0.013170110
 0.03212084
 0.002495688

 Spurs
 0.49881739
 0.222735807
 0.23665382
 0.003536342

 Rockets
 0.72317632
 0.006904138
 0.16053335
 0.056596224

 Celtics
 0.22852854
 0.319227201
 0.12961118
 0.144959032

 Jazz
 0.16098822
 0.429843158
 0.06618774
 0.002415628

 Raptors
 0.02216717
 0.247608673
 0.04463893
 0.003743516
```

Note that Warriors has a value close to 1 on PC1. On the other hand, Raptors has a value close to zero on PC1.

The squared cosine is used to evaluate the quality of the representation.

On a given PC, some distances between individuals will be well represented, while other distances will be highly distorted.

You can add the squared cosines of an individual over different axes, resulting in a "quality" measure of how well that individual is represented in that subspace.

Individual's Contributions

Another diagnostic tool involves assessing the importance of an observation for a given component by calculating what is known as **contribution**:

$$ctr(i,k) = \frac{m_i z_{ik}^2}{\lambda_k} \times 100$$

where:

- ▶ m_i is the mass or weight of individual i, in our case: $\left(\frac{1}{n-1}\right)$
- $ightharpoonup z_{ik}$ is the value of k-th PC for individual i
- \triangleright λ_k is the eigenvalue associated to k-th PC

Contributions

- ightharpoonup ctr(i,k) is the contribution of an individual to the construction of component k.
- ► The contribution is calculated as the percentage of inertia explained by the individual *i* on the component *k*
- ▶ The value of a contribution is between 0 and 100.
- ► For a given component, the sum of the contributions of all observations is equal to 100.
- ► The larger the value of the contribution, the more the individual contributes to the component.

Contributions

- ▶ A useful heuristic is to examine those contributions that are larger than the average contribution: larger than $\frac{100}{n-1}$
- ▶ If all individuals had a uniform contribution to a given PC, then they would have a contribution of $ctr(i,k) = \frac{100}{n-1}$.
- Outliers have an influence, and it is interesting to know to what extent their influence affects the construction of the components.
- Detecting those individuals that contribute to a given PC helps to assess the component's stability.

Contributions

First 6 rows of ctr(i, k) for k = 1, 2, 3, 4

```
PC1 PC2 PC3 PC4
Warriors 47.8979178 1.5320017 5.934452 0.7557724
Spurs 4.5678923 4.6406383 7.831142 0.1918107
Rockets 8.4869097 0.1843437 6.807819 3.9340253
Celtics 1.1297516 3.5905074 2.315380 4.2445545
Jazz 1.3495386 8.1981272 2.004962 0.1199404
Raptors 0.1457559 3.7042069 1.060638 0.1457941
```

Note that Warriors has a large contribution to PC1. On the other hand, Raptors has a value close to zero on PC1.

More about Contributions

The variance of z_k is equal to:

$$var(\mathbf{z_k}) = \sum_{i=1}^{n} m_i z_{ik}^2 = \lambda_k$$

which corresponds to the k-th eigenvalue.

Study of cloud of Variables

Studying the Variables

When studying the variables, we typically pay attention to:

- Scatterplots of loadings (or some loading-based results)
- Quality of representation of variables
- Variables Contributions to PCs

Loadings (or eigenvectors)

	v1	v2	v3	v4	v5	v6	v7	v8
wins	-0.412	-0.4375	0.0541	-0.187	0.13813	0.2555	0.1291	7.07e-01
losses	0.412	0.4375	-0.0541	0.187	-0.13813	-0.2555	-0.1291	7.07e-01
points	-0.425	0.1378	-0.4490	0.160	0.16307	0.0476	-0.7379	0.00e+00
field_goals	-0.405	0.1642	-0.3302	0.412	0.20321	-0.3998	0.5734	1.67e-16
assists	-0.398	0.1270	-0.0301	-0.127	-0.89704	-0.0468	0.0422	-2.78e-17
turnovers	-0.102	0.6692	-0.0487	-0.191	0.14633	0.6489	0.2461	6.94e-17
steals	-0.297	0.3128	0.4178	-0.544	0.26045	-0.5119	-0.1176	0.00e+00
hlocks	-0 2/13	0 0072	0 7111	0.622	-0 00466	0 1487	-0 1315	0.000+00

Interpreting PCs

- Being linear combinations of the studied variables, PCs can sometimes being interpreted
- Analysts try to label them in some meaningful way
- This is useful, but not always possible
- You can look at the magnitude of the loadings
- You can also look at the correlations between variables and PCs

Scatterplot of loadings

Correlations between Variables and PCs

A more informative interpretation can be obtained by calculating the correlations between the Variables and PCs, and use them to plot a *Circle of Correlations*:

```
PC1
 PC2
 PC3
 PC4
 PC5
 PC6
 PC7
 PC8
 -0.790 -0.556 0.055 -0.148 0.095 0.174
 0.046 - 0.793
wins
losses
 0.790 0.556 -0.055 0.148 -0.095 -0.174 -0.046 0.793
 -0.815 0.175 -0.453 0.126 0.112 0.032 -0.264
points
 0.005
assists
 -0.763 0.162 -0.030 -0.100 -0.616 -0.032 0.015 -0.155
turnovers
 -0.195 0.851 -0.049 -0.150 0.101 0.441 0.088
 0.531
steals
 -0.571 0.398 0.422 -0.428 0.179 -0.348 -0.042 -0.047
blocks
 -0.466
 0.124 0.718 0.490 -0.003 0.101 -0.047 -0.126
```

These correlations are collinear with the loadings

Squared Correlations

- ► The correlation between a component and a variable estimates the information they share.
- ▶ Note that the sum of the squared coefficients of correlation between a variable and all the components is equal to 1.
- ► As a consequence, the squared correlations are easier to interpret than the loadings.
- This is because the squared correlations give the proportion of the variance of the variables explained by the components.

Squared Correlations

	PC1	PC2	PC3	PC4	PC5	PC6	PC7	
wins	0.624	0.310	0.003	0.022	0.009	0.030	0.002	
losses	0.624	0.310	0.003	0.022	0.009	0.030	0.002	
points	0.665	0.031	0.205	0.016	0.013	0.001	0.070	
field_goals	0.604	0.044	0.111	0.106	0.019	0.074	0.042	
assists	0.582	0.026	0.001	0.010	0.380	0.001	0.000	
turnovers	0.038	0.724	0.002	0.023	0.010	0.194	0.008	
steals	0.326	0.158	0.178	0.184	0.032	0.121	0.002	
blocks	0.217	0.015	0.515	0.240	0.000	0.010	0.002	

References

- Principal Component Analysis by Herve Abdi and Lynne Williams (2010). Wiley Interdisciplinary Reviews: Computational Statistics. Volume 2(4), 433-459.
- ► An R and S-Plus Companion to Multivariate Analysis by Brian Everitt (2004). *Chapter 3: Principal Components Analysis*. Springer.
- ▶ **Principal Component Analysis** by Ian jolliffe (2002). Springer.
- ▶ Data Mining and Statistics for Decision Making by Stephane Tuffery (2011). *Chapter 7: Factor Analysis*. Editions Technip, Paris.
- ► Exploratory Multivariate Analysis by Example Using R by Husson, Le and Pages (2010). Chapter 1: Principal Component Analysis (PCA). CRC Press.

References (French Literature)

- ➤ Statistique Exploratoire Multidimensionnelle by Lebart et al (2004). Chapter 3, section 3: Analyse factorielle discriminante. Dunod, Paris.
- ▶ Probabilites, analyse des donnees et statistique by Gilbert Saporta (2011). *Chapter 6: Analyse en Composantes Principaux*. Editions Technip, Paris.
- ► Statistique: Methodes pour decrire, expliquer et prevoir by Michel Tenenhaus (2008). Chapter 10: L'analyse discriminante. Dunod, Paris.
- ▶ Analyses factorielles simples et multiples by Brigitte Escofier et Jerome Pages (2016, 5th edition). *Chapter 2: L'analyse discriminante*. Dunod, Paris.