Psychology 516 Applied Multivariate Analysis

Mai	or I	Goal	s:
٠٠٠٠ م	Ο.	G, C, G	٠.

- Expand your repertoire of analytical options.
- Understand enough theory to appreciate appropriate and inappropriate application.
- Be able to apply the methods using R.
- Know where to go for additional help.

Today's Goal:

Understand the central role that linear combinations play in nearly all statistical procedures.

The basic starting point for any statistical analysis is a *matrix* of data. For most applications in the social sciences, this matrix will be a People x Variables array.

But, the *objects of measurement* need not be people—they could be animals, work groups, cities, etc.

"The numbers do not know where they came from." *F. Lord*

	V ₁	V ₂	V ₃	V_4	V_5	V ₆	V_7	V ₈	V ₉	V ₁₀	 V_{K}
P ₁											
P ₂											
P ₃											
P ₄											
P ₅											
:											
P _N											

The variables (V) can be continuous measures, categories represented by numbers, transformations, products or combinations of other variables.

Nearly all statistical procedures—univariate and multivariate—are based on *linear combinations*. Understanding that basic fact has far-reaching implications for using statistical procedures to their fullest advantage.

A linear combination (LC) for a particular person (i) is nothing more than a weighted (W) sum of variables (V):

$$LC_i = W_1V_{i,1} + W_2V_{i,2} + ... + W_KV_{i,K}$$

$LC_i =$	W ₁ V	: 4 +	W ₂ V	; o + .	 + 1	Wレ\	/: L

A very simple example is the total score on a questionnaire. The individual items on the questionnaire are the variables V_1 , V_2 , V_3 , etc. The weights are all set to a value of 1 (i.e., $W_1 = W_2 = \dots W_k = 1$).

What assumption underlies this linear combination? *Why* do we combine the variables in this way?

The items combined in a linear combination need not be variables. In statistics, the items combined are often people (P).

$$LC_{j} = W_{1}P_{1,j} + W_{2}P_{2,j} + ... + W_{N}P_{N,j}$$

A good example is the sample mean. In this case the weights are set to the reciprocal of the sample size (i.e., $W_1 = W_2 = \dots W_k = 1/N$).

What assumption underlies this linear combination?

Another common form of linear combination in statistics is a weighted combination of means.

	Treatment	Control
Men	M _{M,T}	M _{M,C}
Women	M _{w,T}	M _{W,C}

	
	_

What is the purpose of the following linear combination of the means?

$$LC = (1)M_{M,T} + (-1)M_{M,C} + (1)M_{W,T} + (-1)M_{W,C}$$

What weights would be necessary to know if treatment was more effective for men than for women?


What assumption underlies these linear combinations?


	Treatment	Control
Men	M _{M,T}	M _{M,C}
Women	M _{w,T}	M _{w,c}


Different statistical procedures derive the weights (W) in a linear combination to either *maximize some desirable property* (e.g., a correlation or an effect) or to *minimize some undesirable property* (e.g., error).


The weights are sometimes *empirically* determined and sometimes they are dictated by *theory* (e.g., dummy, effect, and contrast codes) to produce linear combinations of particular interest.


	V ₁	V ₂	V ₃	V ₄	V ₅	V ₆	V ₇	V ₈	V ₉	V ₁₀		V _K
P ₁												
P ₂												
P ₃												
P ₄						pos						
P ₅						corre	elatio	nin	ıvolv	es ju	st tw	0
_			ı varı	able:	S.							
Pe												
P ₆												
P ₆												
		<u></u>										


	mean c	es the big lifference wo groups	between
		Men	Women
	Variable 1		
What linear	Variable 2		
combination _	Variable 3		
of these variables	Variable 4		
	Variable 5		


	best prometed best proups'	rship in th	nese two
		Men	Women
	Variable 1		
What linear	Variable 2		
combination _ of these	Variable 3		
variables	Variable 4		
	Variable 5		


	correla		
		Men	Women
	Variable 1		
What linear	Variable 2		
combination _	Variable 3		
of these variables	Variable 4		
	Variable 5		


way, it is easy t think of this as a <i>regression</i> prob	a	"Outcome"		
		Men	Women	
	Variable 1			
	Variable 2			
"Predictors" -	Variable 3			
	Variable 4			
	Variable 5			


We can put any of group in as the "outcome." It do change the national the analysis.	he besn't	"Outo	come"
ine analysis.		Treatment	Control
	Variable 1		
	Variable 2		
"Predictors" -	Variable 3		
	Variable 4		
	Variable 5		


Approaches such as multidimensional scaling and cluster analysis can address such questions. These are conceptually similar to principal components analysis, but on a *transposed matrix*.

The key idea is that the original data matrix can be transformed using linear combinations to provide useful ways to summarize the data and to test hypotheses about how the data are structured.

Sometimes the linear combinations are of variables and sometimes they are of people (or other useful objects of measurement). Sometimes both are of interest in the same analysis.

The goal of a statistical analysis is to get in close proximity to the truth. That requires thinking flexibly and creatively about the data and analyses. "All models are wrong but some are useful." G. E. P. Box	
Next up Matrix Algebra Statistical formulas, especially multivariate formulations, are most conveniently expressed in matrix form and manipulated using matrix algebra. Understanding basic matrix operations assists the optimal construction of linear	
combinations.	