

Multivariate statistics and geometric morphometrics

- Eigenanalysis used in several ways in geometric morphometrics:
 - Calculation of partial warps.
 - Use of partial warp scores in PCA, DFA, and CCA.
 - Direct use of landmark coordinates in PCA and DFA.

Partial warps


- Recall: thin-plate spline decomposes shape difference into *global* and *local* components:
 - Uniform, affine component is a tilted plane viewed in perspective.
 - Non-uniform, non-affine component characterizes regional deformations (warping of the thin plate).
 - Characterized by bending-energy matrix.
 - Total deformation is sum of the two components.


- Non-uniform portion of deformation:
 - Describes changes that vary in nature and extent across the organism.
 - Can be further decomposed into set of *orthogonal* components: *partial warps*.
 - Eigenvectors of bending-energy matrix.
 - Characterize changes at progressively smaller, more localized spatial scales:
 - 1st partial warp describes change at largest scale (lowest bending energy).
 - 2nd partial warp describes change at smaller scale.
 - Etc.
 - For k landmarks, can calculate k-3 partial warps.

• Partial warps 1–3 for Fink's ontogenetic piranha

data:


Large scale


Moderate scale


Small scale

- Corresponding to each partial warp is a vector of partial warp scores.
- Calculated by projecting differences between aligned specimens and reference form onto partial warps.
 - Represent k-3 points within the tangent space spanned by the partial warps.
 - X and Y components, indicating directions of partial warp.
 - Express contribution that each partial warp makes to the total deformation.
 - Can be used as set of 2(k-3) shape variables to represent individuals in multivariate analyses.
- *Principal components* of partial warp scores are sometimes called *relative warps*.

- Example from Zelditch et al. (2004):
 - Sample of 31 lower jaws of fox squirrels:


- *Principal warp* = partial warp interpreted as a bent surface of the thin-plate spline.
- *Uniform component* of TPS is sometimes called the 0^{th} *principal warp*.
 - Orthogonal to all partial warps.
- The *uniform component* of the TPS can also be decomposed into orthogonal components, characterizing:
 - (1) compression/dilatation
 - (2) shear
 - Not an eigenanalysis.

- Important ironical note:
 - Bending energy matrix is a function of *only* the reference (concensus) form of the TPS deformation.
 - Partial warps are not features of the shape change.
 - Warps do not describe variation among individual forms, or deformations between forms.
 - Cannot be interpreted as components of the deformation.
 - Provide a useful coordinate system within the space in which shape change is analyzed and visualized.
 - Tangent space.
 - Projections of forms are partial-warp scores.


- Examples from Zelditch et al. (2004):
 - PCA (relative warps) of juveniles of 9 species of piranhas.
 - Data: matrix of partial warp scores on 1st partial warp.


• Analysis of direction in which species differ from *Pygopristis denticulata* in juvenile shape:


• Discriminant analysis (DFA, =CVA) of juvenile and adult piranhas:


- Pygopristis denticulata
- Serrasalmus altuvei
- S. elongatus
- * S. gouldingi
- S. manueli
- S. spilopleura
- Pygocentrus cariba
- 🖈 P. nattereri
- 📤 P. piraya

- Larson (2005): ontogenetic development in *Rana* tadpoles.
 - Used landmarks for PCA and CVA of partial warp scores, and distances for allometric analyses:


• Douglas et al. (2001): Differentiation of *Gila* populations in upper Colorado drainage based on partial warp scores:


Relative warps:


Discriminant analysis:


- Rohlf & Corti (2000): use of partial warp scores in canonical correlation analysis (actually, PLS) of *Plethodon* skulls:
 - Two species from single locality: 38 P. hoffmani +
 31 P. cinereus.
 - Skull landmarks characterizing trophic morphology.
 - Stomach contents: importance ranks of 16 prey items.


Procrustes GLS:


Trophic axes:

Variable	Dimensions		
	1	2	3
Acarina	0.028	0.039	0.037
Eggs	-0.004	0.139	-0.171
Isoptera	0.020	-0.190	0.071
Collembola	0.015	-0.118	0.141
Chelonethida	0.026	0.004	0.042
Hymenoptera	-0.578	0.005	0.656
Gastropoda	0.106	0.134	0.278
Larvae	-0.073	0.409	0.226
Coleoptera	0.679	-0.342	0.472
Diptera	-0.291	-0.185	0.169
Araneida	0.078	0.130	0.078
Isopoda	0.260	0.754	0.152
Orthoptera	-0.051	0.061	-0.221
Diplopoda	0.042	0.009	-0.054
Oligochaeta	0.153	-0.001	0.224
Chilopoda	-0.017	0.057	0.025
Singular values	0.0547	0.0096	0.007
Correlations	0.725	0.557	0.442


First canonical axes:


Extent of variation on 1st shape axis:


- Use of *landmark coordinates* as data:
 - Avoids necessity of TPS and partial warp decompositions.
 - Sets of digitized landmarks superimposed by Procrustes GLS transformation.


- X and Y residuals for each landmark from consensus configuration used as 2k variables.
- Ex.: Baylac et al. (2003): wing venation in parasitoid wasps:


• PCA and DFA of two species of Bassus:

