


DIMENSION REDUCTION TECHNIQUES Part 2

LECTURE 14

DR. GAURAV DIXIT

DEPARTMENT OF MANAGEMENT STUDIES


DIMENSION REDUCTION TECHNIQUES

- Principal Component Analysis (PCA)
 - Used for reducing the no. of predictors
 - Used for quantitative variables
 - Highly correlated variable subsets
 - Main idea is to find a set of new variables that contains most of the information of original variables
 - Eliminating covariation and multicollinearity
 - Redistribution of variability
- Open RStudio

DIMENSION REDUCTION TECHNIQUES

- Principal Component Analysis (PCA)
 - Data Mining Process
 - Apply PCA to the training partition
 - Predictors would now be principal score columns
 - Apply the principal weights obtained from training partition to the variables in the validation partition to obtain the scores
 - Relationship between predictors and output variable is ignored

Key References

- Data Science and Big Data Analytics: Discovering, Analyzing, Visualizing and Presenting Data by EMC Education Services (2015)
- Data Mining for Business Intelligence: Concepts, Techniques, and Applications in Microsoft Office Excel with XLMiner by Shmueli, G., Patel, N. R., & Bruce, P. C. (2010)

Thanks...