

Multidimensional Scaling in R: SMACOF

Patrick Mair

Department of Statistics and Mathematics WU Vienna University of Economics and Business

Jan de Leeuw

Department of Statistics
University of California, Los Angeles (UCLA)

Eva Lienbacher

Institute for Retailing and Marketing WU Vienna University of Economics and Business

Content

- Basics of MDS and SMACOF
- SMACOF implementation in R
- Symmetric SMACOF
- Spherical SMACOF
- Rectangular SMACOF
- 3-Way SMACOF

Multidimensional Scaling (MDS)

MDS: Family of data-analytic methods which represent distances between objects in a low-dimensional space.

- Torgerson (1952): Classical scaling approach introduced to Psychometrics.
- Shepard (1962): Non-metric MDS.
- Kruskal (1964): Stress, reduction of dimensions.
- de Leeuw (1977, 1988): SMACOF Scaling by MAjorizing a COmplicated Function.

MDS Workflow

We have the following steps of analysis:

- 1. Input structure: Dissimilarity (distance) matrix.
- 2. Computation: Optimize target function (stress).
- 3. Output: Configurations in low-dimensional space.
- 4. Visualization: Configuration plot, goodness-of-fit plots.

Distance Matrix and Computation

```
R> islanddist
 Crete Euboea Lesbos Rhodes Kefalonia Chios Corfu Lemnos ...
Euboea
 379.60
Lesbos 455.90 215.70
Rhodes 292.00 438.90 364.00
Kefalonia 521.90 307.70 518.70 702.90
Chios 367.30 177.00 88.62 304.00
 483.70
Corfu 679.20 389.80 569.50 822.40
 175.30 560.90
Lemnos 524.00 190.80 124.90 481.10
 453.10 180.60 471.80
Samos 325.70 259.20 162.40 205.70 555.70 99.65 648.90 275.60
Naxos 210.00 206.70 246.30 246.30 457.30 157.50 578.30 318.50 ...
Zakynthos 477.60 295.30 510.10 670.20 49.53 467.40 224.70 455.70 ...
Thasos
 607.50 247.30 219.20 578.00 451.20 276.80 433.20 96.93 ...
```

R> res.island <- smacofSym(islanddist)</pre>

R Implementation: SMACOF package

The R Project for Statistical Computing

- R is an open source software environment for statistical computing and graphics
- http://www.R-project.org
- 1938 packages available

The smacof package

- CRAN: http://CRAN.R-project.org
- PsychoR: http://r-forge.r-project.org/projects/psychor.

Symmetric SMACOF

- Distance matrix Δ of dimension $n \times n$ with elements δ_{ij} .
- Problem to solve: Locate points (configurations) in a p-dimensional space such that the distances $d_{ij}(X)$ between the points approximate δ_{ij} .
- Configuration distances:

$$d_{ij}(X) = \sqrt{\sum_{s=1}^{p} (x_{is} - x_{js})^2}$$

• Minimize stress (Majorization; de Leeuw, 1977):

$$\sigma(X) = \sum_{i < j} w_{ij} (\delta_{ij} - d_{ij}(X))^2 \to \min!$$

Example 1: Signs of the Zodiac

Example 1: Signs of the Zodiac

(Thanks to Paul Eigenthaler from the Institute of Astronomy, University of Vienna, for providing the distances.)

```
R> resall <- smacofSym(stardist, ndim = 2)
R> resall
Call: smacofSym(delta = stardist, ndim = 2)

Model: Symmetric SMACOF
Number of objects: 120

Metric stress: 7.817851e-05
Number of iterations: 818
```


Spherical SMACOF

Restrictions on the configurations (weakly constrained MDS).

$$\mathbf{x}_i' \mathbf{\Lambda} \mathbf{x}_i + 2\mathbf{x}_i' \beta + \gamma = 0$$

- \bullet \mathbb{R}^2 : circle, ellipse, hyperbola, parabola.
- ullet \mathbb{R}^3 : sphere, ellipsoid, hyperboloid, paraboloid, cylinder.
- Optimization: Primal and dual methods available.

Example 2: Trading Volume

R> tradedist

```
North America South America Europe Commonwealth Africa ...
South America
 867.3
Europe
 362.1
 963.3
Commonwealth
 1136.6 672.8
 1113.3
Africa
 1121.0 834.1
 1030.1
 1141.5
Middle East
 1015.3
 1135.8 888.1
 1128.3 1111.3
Asia
 40.8
 976.8 1.0
 1009.9 977.0 ...
```

```
R> res.trade <- smacofSphere.dual(tradedist, ndim = 3, itmax = 2000)
R> plot3d(res.trade, sphere = TRUE)
```


Configuration Plot

Rectangular SMACOF (Unfolding)

Rectangular $n_1 \times n_2$ preference matrix Δ .

Stress becomes

$$\sigma(X) = \sum_{i=1}^{n_1} \sum_{j=1}^{n_2} w_{ij} (\delta_{ij} - d_{ij}(X_1, X_2))^2 \to \min!$$

- Judge $n_1 \times p$ configuration matrix
- Object $n_2 \times p$ configuration matrix

Example 3: Company Rating

Joint Configuration Plot

3-Way SMACOF

SMACOF for individual differences:

- k = 1, ..., K separate symmetric distance matrices.
- Data cube, or, in R: List.
- Classical approach: INDSCAL (Carrol & Chang, 1970).

Example 4: Wine Tasting

- Ziniel Chardonnay
- Markowitsch Chardonnay
- Krems Chardonnay
- Castel Nova Chardonnay
- Ritinitis Noble Retsina
- Retsina

Criteria: color, smell, taste, fun, overall impression

```
R> reswine <- smacofIndDiff(winedat, metric = FALSE)
R> plot(reswine, xlim = c(-1, 1))
```


Group Configurations

Wine Tasting: Descriptives

	Price	Alcohol	Mean Rating
Jurtschitsch Chardonnay	14.99	13.00	2.00
Ziniel Chardonnay	7.00	12.00	2.60
Markowitsch Chardonnay	9.99	12.50	2.60
Ritinitis Noble Retsina	9.99	12.00	4.30
Retsina	2.99	11.50	4.60
Krems Chardonnay	5.99	12.50	2.70
Castel Nova Chardonnay	1.99	12.00	2.80

Additional Models and Options

Each SMACOF variant is implemented in a metric and non-metric way.

- If observed data are ordinal \rightarrow distances will be ordinal as well \rightarrow non-metric MDS.
- Various distance mesures (e.g. Euclidean, Jaccard, Minkowski, etc.), proxy package in R.
- Estimation: Additional isotone regression step (PAVA).

Additional models and options

Decomposition of the configurations (de Leeuw & Heiser, 1980):

- Linear decomposition X = ZC.
- SMACOF function smacofConstraint().

More 3-way options:

- IDIOSCAL (Carrol & Wish, 1974)
- Various other decompositions of the weight matrix.

Goodness-of-fit examination: Shepard diagrams, Stress plots, Residual plots.

References

- de Leeuw, J. & Mair, P. (2009). Multidimensional Scaling using Majorization: SMACOF in R. Journal of Statistical Software, 31(3), p. 1-30. URL: http://www.jstatsoft.org
- Borg, I., & Groenen, P. J. F. (2005). Modern Multidimensional Scaling. New York: Springer.
- Cox, T. F., & Cox, M. A. A. (2001). Multidimensional Scaling (2nd edition). Boca Raton, FL: Chapman & Hall/CRC.

Links and Contact

PsychoR project:

- Website: http://r-forge.r-project.org/projects/psychor
- Next PsychoR topics: isotone optimization, exponential geometric models, homals with splines.

Patrick Mair Department of Statistics and Mathematics WU Vienna University of Economics Augasse 2-6 1090 Vienna

Email: patrick.mair@wu.ac.at

Website: http://statmath.wu.ac.at/~mair