

Travels in 3D space Data ellipsoids, biplots, and rgl movies

Michael Friendly

Prelude

- Multivariate data often needs > 2D
 - Usually reduced to multiple 2D views (scatplot matrix)
- Static 3D visualization often
 - Badly rendered
 - Lacks control of perspective
 - Lacks direct manipulation of viewpoint
- Dynamic 3D visualization
 - ggobi / rggobi powerful dynamic graphics, but crummy rendering
 - rgl beautiful rendering, good interactive control of perspective, viewpoint, etc., weak 3D "tours"
- Goal: Explore 3D vis & animation with rgl

PCA animation: 2D + time

PCA:

- PC1 is the direction along which points have max. variance
- Equivalently, the perp. deviations from the line have min. residual SS

PCA by springs

- Imagine each pt connected to a possible PC1 line by springs
- Force ~ deviation²

Forces balance, naturally seek the min. residual SS position.

Voila, QED!

A visual proof

Iris data: rgl:::plot3d()

Sepai.vvidin

```
data(iris); library(rgl)
col <-c("blue", "green", "red")[iris$Species]
plot3d(iris, type="s", size=0.4, col=col, cex=2, box=FALSE, aspect="iso")</pre>
```

Add data ellipse

Add PC axes


```
source("c:/R/functions/ellipse3d.axes.R")
axes <- ellipse3d.axes(cov, centre=mu, level=0.72, labels=TRUE)
M1 <- par3d("userMatrix")</pre>
```

Rotate to show PC1 & PC2: Biplot view

hand rotate / zoom, then save current position
M2 <- par3d("userMatrix")</pre>

Rotate to show PC1 & PC3

Rotate to show PC2 & PC3

Biplot movie: rotation to PC coordinates

Grand tour: Interpolation thru multiple views

View in PCA space: bpca package

