Principal Components and Exploratory Factor Analysis

J. Kyle Roberts Southern Methodist University

1 Principal Components

1.1 Single Factor Solution

First we need to obtain the HS.data dataset from the MBESS library. This is a famous dataset for talking about factor analysis and principal components. To see all of the information about the items, type ?HS.data at the command prompt after you load the library. The psych library contains the commands we will be using to run the principal components.

```
> library(MBESS)
> data(HS.data)
> library(psych)
```

First we will run on analysis with just five items. Specifically, visual, cubes, paper, flags and general. In our first example, we will only extract one principal component.

```
> pc <- principal(HS.data[, 7:11])</pre>
> pc
Principal Components Analysis
Call: principal(r = HS.data[, 7:11])
Standardized loadings based upon correlation matrix
 PC1
 h2
visual 0.77 0.60 0.40
 0.62 0.38 0.62
cubes
paper
 0.66 0.43 0.57
 0.70 0.50 0.50
flags
general 0.48 0.23 0.77
 PC1
SS loadings
 2.14
Proportion Var 0.43
```

Test of the hypothesis that 1 factor is sufficient.

The degrees of freedom for the null model are 10 and the objective function was 0.67 The degrees of freedom for the model are 5 and the objective function was 0.17 The number of observations was 301 with Chi Square = 51.4 with prob < 7.2e-10

Fit based upon off diagonal values = 0.75


The eigenvalues can be see with:

> pc\$values

[1] 2.1372113 0.9308580 0.7522036 0.6737686 0.5059585

Likewise, the Scree Plot helps us determine the number of factors to retain in our analysis.


> plot(pc\$values)


The Scree Plot is not the only way to determine the number of factors to retain. We should also consider the parallel analysis. In this type of analysis, we are looking from divergence from a "random set" of observations of the same size as your variable set.

> fa.parallel(HS.data[, 7:11])

Parallel analysis suggests that the number of factors = 2 and the number of components


This produces the individual factor loadings.

> pc\$loadings

Loadings:

PC1

visual 0.772

cubes 0.617

paper 0.659

flags 0.704

general 0.480

PC1

SS loadings 2.137

Proportion Var 0.427

This command produces the communality coefficients.

> pc\$communality

visual cubes paper flags general 0.5963138 0.3800894 0.4345012 0.4955644 0.2307425

To produce the component scores, we must specify a new model.

- > pc2 <- principal(HS.data[, 7:11], scores = T)</pre>
- > head(pc2\$scores)

PC1

- 1 -0.8892280
- 2 -0.4818657
- 3 -1.0665028
- 4 0.9664297
- 5 -1.0687487
- 6 -0.6700910

We can now use these component scores in a linear model. For example:

```
> m1 <- lm(pc2$scores ~ HS.data$numeric + HS.data$arithmet)
> summary(m1)
```

Call:

lm(formula = pc2\$scores ~ HS.data\$numeric + HS.data\$arithmet)

Residuals:

Min 1Q Median 3Q Max -2.67415 -0.57759 -0.05913 0.55708 3.11089

Coefficients:

```
Estimate Std. Error t value Pr(>|t|)
(Intercept)
 -1.88931
 0.26854 -7.036 1.37e-11 ***
 6.461 4.22e-10 ***
HS.data$numeric
 0.08089
 0.01252
HS.data$arithmet 0.03068
 2.540
 0.01208
 0.0116 *
Signif. codes: 0 âĂŸ***âĂŹ 0.001 âĂŸ**âĂŹ 0.01 âĂŸ*âĂŹ 0.05 âĂŸ.âĂŹ 0.1 âĂŸ âĂŹ 1
Residual standard error: 0.8907 on 298 degrees of freedom
Multiple R-squared: 0.212,
 Adjusted R-squared: 0.2067
F-statistic: 40.08 on 2 and 298 DF, p-value: 3.831e-16
 Multi-factor Solution
1.2
 Extracting all 8 components
First we subset the dataset to include only 8 variables
> new.data <- subset(HS.data, select = c(deduct, numeric, problemr, arithmet, paragrap
 wordc, wordm))
> cor(new.data)
```

deduct numeric problemr arithmet paragrap sentence wordc wordmumeric 0.3969520 0.3938008 0.3288406 0.3501101 0.3382241 0.3497083 0.3807184 numeric 0.3969520 1.0000000 0.3614647 0.4590460 0.3307238 0.3024186 0.3169175 0.3447537 problemr 0.3938008 0.3614647 1.0000000 0.3909644 0.4313540 0.4616993 0.4029156 0.5008951 arithmet 0.3288406 0.4590460 0.3909644 1.0000000 0.4073259 0.3787611 0.3978134 0.4329759 paragrap 0.3501101 0.3307238 0.4313540 0.4073259 1.0000000 0.7331702 0.5818947 0.7044802 sentence 0.3382241 0.3024186 0.4616993 0.3787611 0.7331702 1.0000000 0.6744079 0.7199555 wordc 0.3497083 0.3169175 0.4029156 0.3978134 0.5818947 0.6744079 1.0000000 0.5816137 wordm 0.3807184 0.3447537 0.5008951 0.4329759 0.7044802 0.7199555 0.5816137 1.0000000

This will extract ALL components (note that the rotation default is varimax).

> pc8 <- principal(new.data, nfactors = 8)

wordm 0.24 0.21 0.15 0.17 0.12 0.31 0.82 0.26 1 1.1e-16


Test of the hypothesis that 8 factors are sufficient.

The degrees of freedom for the null model are 28 and the objective function was 3.55 The degrees of freedom for the model are -8 and the objective function was 0 The number of observations was 301 with Chi Square = 0 with prob < NA

Fit based upon off diagonal values = 1


> plot(pc8\$values, main = "Scree Plot of Eigenvalues", xlab = "Components", ylab = "Eigenvalues", xlab = "Eigenvalues",

Scree Plot of Eigenvalues


> fa.parallel(new.data)

Parallel analysis suggests that the number of factors = 2 and the number of components


Factor Loadings

> pc8\$loadings

Loadings:

```
RC6
 RC3
 RC5
 RC2
 RC1
 RC7
 RC8
 RC4
 0.116 0.153 0.945 0.116 0.168 0.102 0.107
deduct
 0.133 0.170 0.197 0.940
numeric
problemr 0.135 0.924 0.164 0.150 0.141 0.133 0.159 0.128
arithmet 0.138 0.147 0.121 0.928 0.205 0.126 0.127
paragrap 0.238 0.159 0.130 0.156 0.119 0.846 0.275 0.266
sentence 0.331 0.187 0.118 0.129
 0.341 0.297 0.782
 0.890 0.146 0.135 0.153 0.112 0.211 0.191 0.227
wordc
 0.236 0.214 0.149 0.171 0.122 0.306 0.819 0.260
wordm
 RC6
 RC4
 RC3
 RC5
 RC2
 RC1
 RC7
 RC8
SS loadings
 1.074 1.043 1.035 1.030 1.025 1.024 0.932 0.837
Proportion Var 0.134 0.130 0.129 0.129 0.128 0.128 0.116 0.105
Cumulative Var 0.134 0.265 0.394 0.523 0.651 0.779 0.895 1.000
```

Communality coefficients

> pc8\$communality

To produce the component scores, we must specify a new model

- > pc8.2 <- principal(new.data, nfactors = 8, scores = T)
- > head(pc8.2\$scores)

1.2.2 Extracting only 2 components

This will extract 2 components

```
> pc2 <- principal(new.data, nfactors = 2, rotate = "varimax")
> pc2
```

Principal Components Analysis

Call: principal(r = new.data, nfactors = 2, rotate = "varimax")
Standardized loadings based upon correlation matrix

```
 RC1
 RC2
 h2
 u2

 deduct
 0.22
 0.68
 0.52
 0.48

 numeric
 0.11
 0.82
 0.69
 0.31

 problemr
 0.45
 0.54
 0.49
 0.51

 arithmet
 0.30
 0.67
 0.54
 0.46

 paragrap
 0.84
 0.24
 0.76
 0.24

 sentence
 0.89
 0.19
 0.83
 0.17

 wordc
 0.76
 0.25
 0.65
 0.35

 wordm
 0.81
 0.30
 0.75
 0.25
```

RC1 RC2

SS loadings 3.09 2.13 Proportion Var 0.39 0.27

Cumulative Var 0.39 0.65

Test of the hypothesis that 2 factors are sufficient.

The degrees of freedom for the null model are 28 and the objective function was 3.55 The degrees of freedom for the model are 13 and the objective function was 0.36 The number of observations was 301 with Chi Square = 104.87 with prob < 1.9e-16

Fit based upon off diagonal values = 0.97

Factor Loadings

> pc2\$loadings

```
Loadings:
```

```
RC1
 RC2
 0.223 0.685
deduct
numeric 0.110 0.821
problemr 0.446 0.536
arithmet 0.300 0.675
paragrap 0.836 0.238
sentence 0.889 0.192
 0.764 0.253
wordc
 0.815 0.301
wordm
 RC1
 RC2
SS loadings
 3.087 2.134
Proportion Var 0.386 0.267
```

Communality coefficients

Cumulative Var 0.386 0.653

> pc2\$communality

deduct numeric problemr arithmet paragrap sentence wordc wordm 0.5188747 0.6868129 0.4865909 0.5449207 0.7550064 0.8278737 0.6473761 0.7541154

To produce the component scores, we must specify a new model

```
> pc2.2 <- principal(new.data, nfactors = 2, scores = T)
> head(pc2.2$scores)
```

```
RC1 RC2

1 -0.05145814 -0.3682112

2 -1.02685693 0.0587834

3 -2.05411320 -0.8077327

4 0.18772949 -1.4701100

5 -0.16809807 -0.2944662

6 -0.66099977 -1.7714983
```

2 Exploratory Factor Analysis

2.1 Single Factor Solution

In EFA, we are solving a correlated latent factor structure rather than an orthogonal (as in PCA).

```
> efa <- factor.pa(HS.data[, 7:11])</pre>
> efa
Factor Analysis using method = pa
Call: factor.pa(r = HS.data[, 7:11])
Unstandardized loadings based upon covariance matrix
 PA1
 h2
 u2
 H2
 U2
visual 0.72 0.52 0.48 0.52 0.48
cubes 0.47 0.22 0.78 0.22 0.78
paper
 0.52 0.27 0.73 0.27 0.73
flags 0.60 0.36 0.64 0.36 0.64
general 0.34 0.12 0.88 0.12 0.88
 PA1
 1.48
SS loadings
Proportion Var 0.30
Standardized loadings
 V PA1
 h2
 u2
visual 1 0.72 0.52 0.48
 2 0.47 0.22 0.78
cubes
 3 0.52 0.27 0.73
paper
flags
 4 0.6 0.36 0.64
general 5 0.34 0.12 0.88
 PA1
SS loadings
 1.48
Proportion Var 0.30
Test of the hypothesis that 1 factor is sufficient.
The degrees of freedom for the null model are 10 and the objective function was 0.67
The degrees of freedom for the model are 5 and the objective function was 0.04
The root mean square of the residuals is 0.03
The df corrected root mean square of the residuals is 0.06
The number of observations was 301 with Chi Square = 12.12 with prob < 0.033
Tucker Lewis Index of factoring reliability = 0.925
RMSEA index = 0.07 and the 90 % confidence intervals are 0.07 0.077
BIC = -16.41
Fit based upon off diagonal values = 0.98
Measures of factor score adequacy
 PA1
```

Correlation of scores with factors

0.84

Multiple R square of scores with factors 0.71 Minimum correlation of possible factor scores 0.41

Eigenvalues

> efa\$values

[1] 1.482127e+00 1.378552e-01 2.248116e-02 2.220446e-16 2.220446e-16


> plot(efa\$values, main = "Scree Plot")

Scree Plot


> fa.parallel(HS.data[, 7:11])

Parallel analysis suggests that the number of factors = 2 and the number of components


Factor Loadings

> efa\$loadings

Loadings:

PA1
visual 0.718
cubes 0.472
paper 0.523
flags 0.596
general 0.341

PA1 SS loadings 1.482 Proportion Var 0.296

Communality coefficients

> efa\$communality

visual cubes paper flags general 0.52 0.22 0.27 0.36 0.12

To produce the component scores, we must specify a new model

- > efa2 <- factor.pa(HS.data[, 7:11], scores = T)</pre>
- > head(efa2\$scores)

```
PA1
1 - 0.9521456
2 -0.2385255
3 -0.7288804
4 0.7300731
5 -0.7699293
6 -0.3502616
  We can now use these factor scores in a regression equation
> efa1 <- lm(efa2$scores ~ HS.data$numeric + HS.data$arithmet)</pre>
> summary(efa1)
Call:
lm(formula = efa2$scores ~ HS.data$numeric + HS.data$arithmet)
Residuals:
 10
 Median
 30
 Max
-2.46787 -0.50928 -0.03704 0.44861 2.39699
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 -1.52556 0.22777 -6.698 1.05e-10 ***
(Intercept)
HS.data$numeric
 0.06591
 0.01062
 6.207 1.80e-09 ***
HS.data$arithmet 0.02442
 0.01024
 2.385
 0.0177 *
Signif. codes: 0 âĂŸ***âĂŹ 0.001 âĂŸ**âĂŹ 0.01 âĂŸ*âĂŹ 0.05 âĂŸ.âĂŹ 0.1 âĂŸ âĂŹ 1
Residual standard error: 0.7555 on 298 degrees of freedom
Multiple R-squared: 0.1973,
 Adjusted R-squared: 0.1919
F-statistic: 36.62 on 2 and 298 DF, p-value: 6.027e-15
```

2.2 Multi-factor Solution

2.2.1 Extracting all 8 factors

This will extract ALL components (note that the rotation default is varimax, but we will change this to oblimin)

```
deduct
 0
 1
 0
 0
 0
 0 1 0
numeric
 0
 0 1 0
problemr
 0
 0
 0
 -1
 0
 0
 0
 0 1 0
arithmet
 0
 0
 0
 0
 0
 0 1 0
 0
 0 0
 0
 0
 1
 0
 0 1 0
paragrap
 0 0
 0
 0
sentence
 0
 0
 0
 1 1 0
wordc
 0
 0
 0
 0
 1
 0
 0
 1 0
wordm
 0
 0
 0
 0
 0
 0
 -1
 0 1 0
```

With factor correlations of

PA2 PA3 PA5 PA4 PA6 PA1 PA7 PA8 PA2 1.00 0.40 0.46 -0.36 0.32 0.33 -0.34 0.30 PA3 0.40 1.00 0.33 -0.39 0.35 0.35 -0.38 0.34 PA5 0.46 0.33 1.00 -0.39 0.40 0.41 -0.43 0.38 PA4 -0.36 -0.39 -0.39 1.00 -0.40 -0.43 0.50 -0.46 PA6 0.32 0.35 0.40 -0.40 1.00 0.58 -0.58 0.67 PA1 0.33 0.35 0.41 -0.43 0.58 1.00 -0.70 0.73 PA8 0.30 0.34 0.38 -0.46 0.67 0.73 -0.72 1.00

Test of the hypothesis that 8 factors are sufficient.

The degrees of freedom for the null model are 28 and the objective function was 3.55 The degrees of freedom for the model are -8 and the objective function was 0

The root mean square of the residuals is 0The number of observations was 301 with Chi Square = 0 with prob < NA

Tucker Lewis Index of factoring reliability = 1.028 Fit based upon off diagonal values = 1 Measures of factor score adequacy

	PA2	PA3	PA5	PA4	PA6	PA1	PA7	PA8
Correlation of scores with factors	1	1	1	1	1	1	1	1
Multiple R square of scores with factors	1	1	1	1	1	1	1	1
Minimum correlation of possible factor scores	1	1	1	1	1	1	1	1


WARNING, the factor score fit indices suggest that the solution is degenerate. Try a di Eigenvalues

> efa8\$values

[1] 4.1776307 1.0439401 0.6887955 0.5983585 0.5123791 0.4513061 0.2895678 0.2380223 Scree plot


> plot(efa8\$values, main = "Scree Plot")

Scree Plot


> fa.parallel(new.data)

Parallel analysis suggests that the number of factors = 2 and the number of components


Factor Loadings

> efa8\$loadings

Loadings:

PA2 PA3 PA5 PA4 PA6 PA1 PA7 PA8 deduct 1 numeric 1 problemr -1 arithmet 1

paragrap 1 sentence

wordc 1 wordm -1

PA2 PA3 PA5 PA4 PA6 PA1 PA7 PA8 SS loadings 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 Proportion Var 0.125 0.125 0.125 0.125 0.125 0.125 0.125 0.125 0.125 0.125 0.000 0.625 0.750 0.875 1.000

Communality coefficients

> efa8\$communality

1

```
deduct numeric problems arithmet paragrap sentence wordc wordm
1 1 1 1 1 1 1 1 1

To produce the component scores, we must specify a new model
```

> efa8.2 <- factor.pa(new.data, nfactors = 8, scores = T, rotate = "oblimin")
> head(efa8.2\$scores)

```
PA2 PA3 PA5 PA4 PA6 PA1 PA7

1 0.4204280 -1.6393363 0.3499192 -1.71144656 -2.02403792 -1.8853926 2.6016561 5.2172

2 0.3632796 -1.6542005 0.3039945 -2.15724270 0.02072663 -1.0956368 0.2352110 -0.7416

3 -0.3866321 -0.4499127 0.3679465 -0.42008623 -2.04521492 -0.3152520 -0.1553631 -0.5730

4 -0.2452212 -1.2155830 -0.8817477 0.07324125 -1.40892274 -0.6572090 -1.5278005 1.3087

5 0.7507221 0.3408962 -1.2630964 1.14673268 0.03191360 -0.7168585 -1.9084986 -0.4683

6 -2.9096464 0.1201468 1.1910502 0.27281322 1.57901713 -2.0652525 0.0900083 -0.0105
```

2.2.2 Extracting only 2 factors

```
> efa2 <- factor.pa(new.data, nfactors = 2, rotate = "oblimin")
> efa2
```

Factor Analysis using method = pa

Call: factor.pa(r = new.data, nfactors = 2, rotate = "oblimin")
Unstandardized loadings based upon covariance matrix

```
u2
 PA1
 PA2
 h2
 H2
 0.13  0.49  0.33  0.67  0.33  0.67
deduct
numeric -0.07 0.74 0.49 0.51 0.49 0.51
problemr 0.30 0.39 0.39 0.61 0.39 0.61
arithmet 0.15 0.54 0.41 0.59 0.41 0.59
paragrap 0.80 0.04 0.67 0.33 0.67 0.33
sentence 0.96 -0.10 0.82 0.18 0.82 0.18
wordc
 0.66 0.11 0.53 0.47 0.53 0.47
wordm
 0.76  0.11  0.69  0.31  0.69  0.31
```

PA1 PA2

SS loadings 2.88 1.47 Proportion Var 0.36 0.18 Cumulative Var 0.36 0.54

Standardized loadings

			_		
	item	PA1	PA2	h2	u2
deduct	1	0.13	0.49	0.33	0.67
numeric	2	-0.07	0.74	0.49	0.51
problemr	3	0.30	0.39	0.39	0.61
$\verb"arithmet"$	4	0.15	0.54	0.41	0.59
paragrap	5	0.80	0.04	0.67	0.33

 sentence
 6
 0.96 -0.10 0.82 0.18

 wordc
 7
 0.66 0.11 0.53 0.47

 wordm
 8
 0.76 0.12 0.69 0.31

PA1 PA2

SS loadings 2.87 1.46 Proportion Var 0.36 0.18 Cumulative Var 0.36 0.54

With factor correlations of

PA1 PA2

PA1 1.0 0.6

PA2 0.6 1.0

Test of the hypothesis that 2 factors are sufficient.

The degrees of freedom for the null model are 28 and the objective function was 3.5 The degrees of freedom for the model are 13 and the objective function was 0.05

The root mean square of the residuals is 0.01

The df corrected root mean square of the residuals is 0.03

The number of observations was 301 with Chi Square = 15.54 with prob < 0.27

Tucker Lewis Index of factoring reliability = 0.995

RMSEA index = 0.027 and the 90 % confidence intervals are 0.027 0.034

BIC = -58.65

Fit based upon off diagonal values = 1

Measures of factor score adequacy

PA1 PA2

Correlation of scores with factors 0.96 0.86 Multiple R square of scores with factors 0.91 0.74 Minimum correlation of possible factor scores 0.83 0.48

Eigenvalues

> efa2\$values

[1] 3.766484e+00 5.745630e-01 8.001942e-02 5.789766e-02 1.304531e-02 2.220446e-16 2.2204

Factor Loadings

> efa2\$loadings

Loadings:

PA1 PA2

deduct 0.125 0.493

```
0.742
numeric
problemr 0.305
 0.394
arithmet 0.148 0.544
paragrap 0.797
sentence 0.959
 0.657 0.111
wordc
wordm
 0.756 0.115
 PA1
 PA2
SS loadings
 2.693 1.282
Proportion Var 0.337 0.160
Cumulative Var 0.337 0.497
  Communality coefficients
> efa2$communality
 deduct numeric problemr arithmet paragrap sentence
 wordc
 wordm
 0.33
 0.49
 0.39
 0.41
 0.67
 0.82
 0.53
 0.69
  To produce the component scores, we must specify a new model
> efa2.2 <- factor.pa(new.data, nfactors = 2, scores = T, rotate = "oblimin")
> head(efa2.2$scores)
 PA2
 PA1
1 0.5402841 -0.7278641
2 -1.2792800 0.4743499
3 -1.8733252 -0.3088065
4 0.6727311 -1.4215953
5 -0.1033492 -0.1743156
6 -0.3729431 -1.4735704
  Run the analysis with Promax rotation
> efa2.promax <- factor.pa(new.data, nfactors = 2, rotate = "promax")</pre>
> efa2.promax
Factor Analysis using method = pa
Call: factor.pa(r = new.data, nfactors = 2, rotate = "promax")
Unstandardized loadings based upon covariance matrix
 PA1
 PA2
 h2
 u2
 H2
deduct
 0.03 0.55 0.33 0.67 0.33 0.67
numeric -0.22 0.84 0.49 0.51 0.49 0.51
problemr 0.23 0.44 0.39 0.61 0.39 0.61
arithmet 0.04 0.61 0.41 0.59 0.41 0.59
paragrap 0.80 0.03 0.67 0.33 0.67 0.33
```

sentence0.99 -0.13 0.82 0.18 0.82 0.18wordc0.65 0.11 0.53 0.47 0.53 0.47wordm0.75 0.11 0.69 0.31 0.69 0.31

PA1 PA2

SS loadings 2.71 1.63 Proportion Var 0.34 0.20 Cumulative Var 0.34 0.54

Standardized loadings

item PA1 PA2 h2 u2 deduct 1 0.03 0.55 0.33 0.67 2 -0.22 0.84 0.49 0.51 numeric 3 0.23 0.44 0.39 0.61 problemr arithmet 4 0.04 0.61 0.41 0.59 paragrap 5 0.80 0.03 0.67 0.33 sentence 6 0.99 -0.13 0.82 0.18 wordc 7 0.65 0.11 0.53 0.47 8 0.75 0.11 0.69 0.31 wordm

PA1 PA2

SS loadings 2.71 1.63 Proportion Var 0.34 0.20 Cumulative Var 0.34 0.54

With factor correlations of PA1 PA2

PA1 1.00 0.71

PA2 0.71 1.00

Test of the hypothesis that 2 factors are sufficient.

The degrees of freedom for the null model are 28 and the objective function was 3.55 The degrees of freedom for the model are 13 and the objective function was 0.05

The root mean square of the residuals is 0.01The df corrected root mean square of the residuals is 0.03The number of observations was 301 with Chi Square = 15.54 with prob < 0.27

Tucker Lewis Index of factoring reliability = 0.995 RMSEA index = 0.027 and the 90 % confidence intervals are 0.027 0.034 BIC = -58.65 Fit based upon off diagonal values = 1

Measures of factor score adequacy

PA1 PA2

Correlation of scores with factors	0.96 0.89
Multiple R square of scores with factors	0.91 0.79
Minimum correlation of possible factor scores	0.83 0.58