Introduction to Multivariate Analysis

Lecture 1

August 24, 2005 Multivariate Analysis

Today's Lecture

- Introductions.
- Syllabus and course overview.
- Chapter 1 (a brief review, really):
 - Data organization/notation.
 - Graphical techniques.
 - Distance measures.
- Introduction to SAS.

Overview

Today's Lecture

Introductions

Course Overview

Data Organization

Descriptive Statistics

Graphical Techniques

Distance Measures

SAS Introduction

Wrapping Up

Lecture #1 - 8/24/2005 Slide 2 of 30

Who are you?

To help all of use get to know each other better, please tell us your:

- Name.
- Department and specialty.
- Where you are from originally.
- Where you did you undergraduate work.

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

Graphical Techniques

Distance Measures

SAS Introduction

Wrapping Up

Lecture #1 - 8/24/2005 Slide 3 of 30

Syllabus

Syllabus discussion...

Overview

Introductions

Course Overview

Multivariate

Data Organization

Descriptive Statistics

Graphical Techniques

Distance Measures

SAS Introduction

Wrapping Up

Lecture #1 - 8/24/2005 Slide 4 of 30

Multivariate Statistics

A taxonomy of multivariate statistical analyses shows that most techniques fall into one of the following categories:

- 1. Data reduction or structural simplification.
- 2. Sorting and grouping.
- 3. Investigation of the dependence among variables.
- 4. Prediction.
- 5. Hypothesis construction and testing.

Overview

Introductions

Course Overview

Multivariate

Data Organization

Descriptive Statistics

Graphical Techniques

Distance Measures

SAS Introduction

Wrapping Up

Lecture #1 - 8/24/2005 Slide 5 of 30

Data Organization

- As a precursor of things to come, here is a preview of the ways data are organized in this book/course.
- Multivariate data are a collection of observations (or measurements) of:
 - \circ p variables $(k = 1, \ldots, p)$.
 - n "items" (j = 1, ..., n).
 - "items" can also be though of as subjects/examinees/individuals or entities (when people are not under study).
 - In some disciplines (such as educational measurement), "items" are considered the variables collected per individual.

Introductions

Course Overview

Data Organization

Arrays

Descriptive Statistics

Graphical Techniques

Distance Measures

SAS Introduction

Data Organization

• x_{jk} = measurement of the k^{th} variable on the j^{th} entity.

	Variable 1	Variable 2		Variable k		Variable p
Item 1:	x_{11}	x_{12}		x_{1k}	• • •	x_{1p}
Item 2:	x_{21}	x_{22}	• • •	x_{2k}	• • •	x_{2p}
:	:	:		:		:
Item j :	x_{j1}	x_{j2}		x_{jk}	• • •	x_{jp}
:	:	:		:		:
Item n:	x_{n1}	x_{n2}	• • •	x_{nk}	• • •	x_{np}

Lecture #1 - 8/24/2005 Slide 7 of 30

Arrays

 To represent the entire collection of items and entities, a rectangular array can be constructed:

```
\mathbf{X} = \begin{bmatrix} x_{11} & x_{12} & \dots & x_{1k} & \dots & x_{1p} \\ x_{21} & x_{22} & \dots & x_{2k} & \dots & x_{2p} \\ \vdots & \vdots & & \vdots & & \vdots \\ x_{j1} & x_{j2} & \dots & x_{jk} & \dots & x_{jp} \\ \vdots & \vdots & & \vdots & & \vdots \\ x_{n1} & x_{n2} & \dots & x_{nk} & \dots & x_{np} \end{bmatrix}
```

- In the next class, we will learn about how arrays like this have an algebra that makes life somewhat easier.
- All arrays will be symbolized by boldfaced font.

Overview

Introductions

Course Overview

Data Organization

Arrays

Descriptive Statistics

Graphical Techniques

Distance Measures

SAS Introduction

Array Example

- So, putting things all together, envision standing outside of the Kansas Union Bookstore, asking people for receipts.
- You are interested in looking at two variables:
 - Variable 1: the total amount of the purchase.
 - Variable 2: the number of books purchased.
- You find four people, and here is what you see observe (with notation:

$$x_{11} = 42$$
 $x_{21} = 52$ $x_{31} = 48$ $x_{41} = 58$

$$x_{12} = 4$$
 $x_{22} = 5$ $x_{32} = 4$ $x_{42} = 3$

Introductions

Course Overview

Data Organization

Arrays

Descriptive Statistics

Graphical Techniques

Distance Measures

SAS Introduction

Array Example (Continued)

The data array would the look like:

Introductions
$$\mathbf{X} = \begin{bmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \\ x_{31} & x_{32} \\ x_{41} & x_{42} \end{bmatrix} = \begin{bmatrix} 42 & 4 \\ 52 & 5 \\ 48 & 4 \\ 58 & 3 \end{bmatrix}$$
Descriptive Statistics

- Notice for any variable, x_{ik}:
 - The first subscript (j) represents the ROW location in the data array.
 - The second subscript (k) represents the COLUMN location in the data array.

Introductions

Course Overview

Data Organization

Arrays

Graphical Techniques

Distance Measures

SAS Introduction

Descriptive Statistics Review

 When we have a large amount of data, it is often hard to get a manageable description of the nature of the variables under study.

- For this reason (and as a way of introducing a review topics from previous courses), descriptive statistics are used.
- Such descriptive statistics include:
 - Means.
 - Variances.
 - Covariances.
 - Correlations.

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

- Sample Mean
- Sample Variance
- Sample Correlation

Graphical Techniques

Distance Measures

SAS Introduction

Wrapping Up

Lecture #1 - 8/24/2005 Slide 11 of 30

Sample Mean

• For the k^{th} variable, the sample mean is:

$$\bar{x}_k = \frac{1}{n} \sum_{j=1}^n x_{jk}$$

• An array of the means for all p variables then looks like this (which we will come to know as the mean vector):

$$\bar{\mathbf{x}} = \begin{bmatrix} \bar{x}_1 \\ \bar{x}_2 \\ \bar{x}_3 \\ \bar{x}_4 \end{bmatrix}$$

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

- Sample Mean
- Sample Variance
- Sample Correlation

Graphical Techniques

Distance Measures

SAS Introduction

Sample Variance

• For the k^{th} variable, the sample variance is:

$$s_k^2 = s_{kk} = \frac{1}{n} \sum_{j=1}^n (x_{jk} - \bar{x}_k)^2$$

- Note the "kk" subscript, this will be important because the equation that produces the variance for a single variable is a derivation of the equation of the covariance for a pair of variables.
- Also note the division by n. Reasons for this will become apparent in the near future.
- For a pair of variables, i and k, the sample covariance is:

$$s_{ik} = \frac{1}{n} \sum_{j=1}^{n} (x_{ji} - \bar{x}_i)(x_{jk} - \bar{x}_k)$$

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

- Sample Mean
- Sample Variance
- Sample Correlation

Graphical Techniques

Distance Measures

SAS Introduction

Sample Covariance Matrix

Making an array of all sample covariances give us:

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

- Sample Mean
- Sample Variance
- Sample Correlation

Graphical Techniques

Distance Measures

SAS Introduction

Sample Correlation

- Sample covariances are dependent upon the scale of the variables under study.
- For this reason, the correlation is often used to describe the association between two variables.
- For a pair of variables, *i* and *k*, the sample correlation is found by dividing the sample covariance by the product of the standard deviation of the variables:

$$r_{ik} = \frac{s_{ik}}{\sqrt{s_{ii}}\sqrt{s_{kk}}}$$

- The sample correlation:
 - Ranges from -1 to 1.
 - Measures linear association.
 - \circ Is invariant under linear transformations of i and k.
 - Is a biased estimator.

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

- Sample Mean
- Sample Variance
- Sample Correlation

Graphical Techniques

Distance Measures

SAS Introduction

Sample Correlation Matrix

Making an array of all sample covariances give us:

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

- Sample Mean
- Sample Variance
- Sample Correlation

Graphical Techniques

Distance Measures

SAS Introduction

$$\mathbf{R} = \left[egin{array}{ccccc} 1 & r_{12} & \dots & r_{1p} \\ r_{21} & 1 & \dots & r_{2p} \\ dots & dots & \ddots & dots \\ r_{p1} & r_{p2} & \dots & 1 \end{array}
ight]$$

Graphical Techniques

- Displaying multivariate data can be difficult due to our natural limitations of 3-dimensions.
- Several simple ways of displaying data include:
 - Bivariate scatterplots.
 - Three-dimensional scatterplots.
- But you already know those, some plots that can be achieved by multivariate methods include:
 - "Stars."
 - Chernoff faces.

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

Graphical Techniques

- Bivariate Scatterplots
- Trivariate Scatterplots
- Stars
- Chernoff Faces
- Dendrograms
- Variable Space
- Network Diagrams

Distance Measures

SAS Introduction

Wrapping Up

Lecture #1 - 8/24/2005 Slide 17 of 30

Bivariate Scatterplots

Lecture #1 - 8/24/2005 Slide 18 of 30

Trivariate Scatterplots

Lecture #1 - 8/24/2005 Slide 19 of 30

Graphical Techniques

- But you already know those plots.
- Some plots that can be achieved by multivariate methods include:
 - ∘ "Stars."
 - Chernoff faces.
 - Dendrograms.
 - Bivariate plots, but of the variable space.
 - Network graphs.

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

Graphical Techniques

- Bivariate Scatterplots
- Trivariate Scatterplots
- Stars
- Chernoff Faces
- Dendrograms
- Variable Space
- Network Diagrams

Distance Measures

SAS Introduction

Wrapping Up

Lecture #1 - 8/24/2005 Slide 20 of 30

Stars

Arizona Public Service (1)

Boston Edison Co. (2)

Central Louisiana Electric Co. (3)

Commonwealth Edison Co. (4)

Lecture #1 - 8/24/2005 Slide 21 of 30

Chernoff Faces

Lecture #1 - 8/24/2005 Slide 22 of 30

Dendrograms

Lecture #1 - 8/24/2005 Slide 23 of 30

Variable Space Plots

Figure 12.18 A two-dimensional representation of universities produced by metric multidimensional scaling.

Lecture #1 - 8/24/2005 Slide 24 of 30

Network Diagrams

Lecture #1 - 8/24/2005 Slide 25 of 30

Distance Measures

- A great number of multivariate techniques revolve around the computation of distances:
 - Distances between variables.
 - Distances between entities.
- The formula for the Euclidean distance formula between the coordinate pair $P=(x_1,x_2)$ and the origin P=(0,0):

$$d(O,P) = \sqrt{x_1^2 + x_2^2}$$

Introductions

Course Overview

Data Organization

Descriptive Statistics

Graphical Techniques

Distance Measures

SAS Introduction

Distance Measures

 Elaborate discussions of distance measures will be found later in the class

- Just keep in mind that there are statistical analogs to distance measures, taking the variability of variables into account.
- Also be aware that there are literally an infinite number of distance measures!
- A distance measure must satisfy the following:

$$\circ \ d(P,Q) = d(Q,P)$$

$$\circ d(P,Q) > 0 \text{ if } P \neq Q$$

$$\circ d(P,Q) = 0 \text{ if } P = Q$$

 $\circ \ d(P,Q) \leq d(P,R) + d(R,Q)$ (known as the triangle inequality)

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

Graphical Techniques

Distance Measures

SAS Introduction

Introduction to SAS

 SAS has a reputation for being...well...unliked by many in the social sciences.

- Why bother teaching it in this course?
 - New focus on SAS in our department.
 - Adding value to your degree (check out amstat.org or dice.com for details).
- For some good things about SAS, check out http://www.pbs.org/cringely/pulpit/pulpit20020411.html

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

Graphical Techniques

Distance Measures

SAS Introduction

Wrapping Up

Lecture #1 - 8/24/2005 Slide 28 of 30

Final Thought

 We just introduced what this course will be about.

 Things will become increasingly relevant as time progresses.

- Please be patient with SAS.
- We will now head down to the lab for a SAS introduction session.

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

Graphical Techniques

Distance Measures

SAS Introduction

Wrapping Up

- Final Thought
- Next Class

Lecture #1 - 8/24/2005 Slide 29 of 30

Next Time

- Matrix algebra (Chapter 2, Supplement 2A)
- SAS proc iml

Overview

Introductions

Course Overview

Data Organization

Descriptive Statistics

Graphical Techniques

Distance Measures

SAS Introduction

Wrapping Up

- Final Thought
- Next Class

Lecture #1 - 8/24/2005 Slide 30 of 30