Tutorial 5^{\S} : Advanced Statistics with MATLAB

Daniela Raicu

draicu@cs.depaul.edu

School of Computer Science, Telecommunications, and Information Systems

DePaul University, Chicago, IL 60604

The purpose of this tutorial is to present several advanced statistics techniques using Matlab Statistics toolbox. For this tutorial, we assume that you know the basics of Matlab (covered in Tutorial 1) and the basic statistics functions implemented in Matlab. If you need to refresh your Matlab skills, then a good starting point is to read and solve the exercises from Tutorial #1 (Introduction to Matlab) and Tutorial #3 (Statistics with matlab). The tutorial purpose is to teach you how to use several Matlab built-in functions to calculate advanced statistics for different data sets in different applications; the tutorial is intended for users running a professional version of MATLAB 6.5, Release 13.

Topics discussed in this tutorial include:

- 1. Covariance matrices and Eigenvalues
- 2. Principal component analysis
- 3. Canonical Correlation
- 4. Polynomial fit for a set of points

1. Covariance matrices and Eigenvalues

Covariance matrix from raw data "cov.m"

» X = [1 1 2 3;7 8 9 7;1 3 2 1;10 9 11 9;2 2 1 1; 3 4 1 2]

X =

1	1	2	3
7	8	9	7
1	3	2	1
10	9	11	9
2	2	1	1
3	4	1	2

» cov(X)

ans =

13.6000	11.6000	15.6000	11.8000
11.6000	10.7000	13.6000	9.9000
15.6000	13.6000	19.8667	14.6667
11.8000	9.9000	14.6667	11.3667

^{*} Event Sponsor: Visual Computing Area Curriculum Quality of Instruction Council (QIC) grant

```
» cov(X(:,1))
ans =
 13.6000

» cov(X(:,2))
ans =
 10.7000

Eigenvalues from raw data "eig.m"

» eig(cov(X))
ans =
 0.5731
 0.1590
 1.4018 %second largest eigenvalue that captures the second largest variance
53.3994 %largest eigenvalue that captures the largest variance in the data
```

2. Principal Component Analysis

Principal components analysis from raw data: "princomp.m": takes a data matrix X and returns the principal components in PC, the so-called Z-scores in SCORES, the eigenvalues of the covariance matrix of X in LATENT, and Hotelling's T-squared statistic for each data point in TSQUARE.

latent =

```
53.3994
1.4018
0.5731
0.1590
tsquare =
4.1571
2.2893
3.0077
3.2088
3.2088
```

4.1284

3. Canonical Correlation

Canonical correlation analysis for two types of attributes: "Canoncorr.m"

[A,B,R,U,V] = CANONCORR(X,Y) computes the sample canonical coefficients for the N-by-D1 and N-by-D2 data matrices X and Y. X and Y must have the same number of observations (rows) but can have different numbers of variables (cols). The jth columns of A and B contain the canonical coefficients, i.e. the linear combination of variables making up the jth canonical variable for X and Y, respectively. Columns of A and B are scaled to make COV(U) and COV(V) (see below) the identity matrix. R containing the sample canonical correlations; the jth element of R is the correlation between the jth columns of U and V (see below), the canonical variables computed as

```
U = (X - repmat(mean(X), N, 1))*A and
 V = (Y - repmat(mean(Y), N, 1))*B.
 Example:
 load carbig;
 X = [Displacement Horsepower Weight Acceleration MPG];
 nans = sum(isnan(X), 2) > 0;
 [A B r U V] = canoncorr(X(\sim nans, 1:3), X(\sim nans, 4:5));
 plot(U(:,1),V(:,1),'.');
 xlabel('0.0025*Disp + 0.020*HP - 0.000025*Wgt');
 ylabel('-0.17*Accel + -0.092*MPG')
>> A
A =
 0.0025
 0.0048
 0.0202
 0.0409
 -0.0000 -0.0027
>> size(X)
ans =
```

406 5

>> B

B =

-0.1666 -0.3637 -0.0916 0.1078

r =

0.8782 0.6328

Polynomial fitting

>> Y =

1 1

7 8

1 3

10 9

> 2 2

3 4

2 3

```
6 6
  » plot(Y(:,2),Y(:,1),'+')
Fit polynomial to data: "polyfit.m":
[P, S] = POLYFIT(X, Y, N) returns the polynomial coefficients P and a structure
S for use with POLYVAL to obtain error estimates on predictions.
>>[P,S]=polyfit(Y(:,1),Y(:,2),2)
P =
  -0.0309
 1.1623 0.6383
S =
 R: [3x3 double]
 df: 5
 normr: 1.9199
Evaluate polynomial: "polyval.m"
Y = POLYVAL(P,X), when P is a vector of length N+1 whose elements are the
coefficients of a polynomial, is the value of the polynomial evaluated at X.
 Y = P(1)*X^N + P(2)*X^(N-1) + ... + P(N)*X + P(N+1)
 If X is a matrix or vector, the polynomial is evaluated at all points in X.
See also POLYVALM for evaluation in a matrix sense.
 [Y, DELTA] = POLYVAL (P,X,S) uses the optional output structure generated
by POLYFIT to generate error estimates, Y +/- delta.
>> Y_new=polyval(P,Y(:,1))
Y_new =
 1.7697
 7.2612
```

```
7.2612

1.7697

9.1731

2.8394

3.8473

2.8394

6.5004

>> plot(Y(:,2),Y(:,1),'*',Y_new(:,1),Y(:,1),'+')
```