

Multivariate Statistics Summary and Comparison of Techniques

- The key to multivariate statistics is understanding conceptually the relationship among techniques with regards to:
 - ► The kinds of problems each technique is suited for
 - ► The objective(s) of each technique
 - ► The data structure required for each technique
 - ► Sampling considerations for each technique
 - ► Underlying mathematical model, or lack thereof, of each technique
 - ► Potential for complementary use of techniques

1

Multivariate Techniques

Technique

Objective

Unconstrained Ordination Extract gradients of maximum (PCA, MDS, CA, DCA, NMDS) variation

Constrained Ordination Extract gradients of variation in (RDA, CCA, CAP) dependent variables explainable by independent variables

3

Multivariate Techniques

Technique

Unconstrained Ordination
Emphasizes variation among (PCA, MDS, CA, DCA, NMDS) individual sampling entities

Cluster Analysis (Family of techinques)

Discrimination (MANOVA, MRPP, ANOSIM, Mantel, DA, LR, CART, ISA)

Constrained Ordination (RDA, CCA, CAP)

Variance Emphasis

Emphasizes variation among individual sampling entities by defining gradients of maximum total sample variance; describes the interentity variance structure.

Technique

Variance Emphasis

Unconstrained Ordination (PCA, MDS, CA, DCA, NMDS)

Cluster Analysis (Family of techinques)

Discrimination (MANOVA, MRPP, ANOSIM, Mantel, DA, LR, CART, ISA)

Constrained Ordination (RDA, CCA, CAP)

Emphasizes both differences and similarities among individual sampling entities by clustering entities based on inter-entity resemblance.

5

Multivariate Techniques

Technique

Variance Emphasis

Unconstrained Ordination (PCA, MDS, CA, DCA, NMDS)

Cluster Analysis (Family of techinques)

Discrimination (MANOVA, MRPP, ANOSIM, Mantel, DA, LR, CART, ISA)

Constrained Ordination (RDA, CCA, CAP)

Emphasizes variation among groups of sampling entities; describes the inter-group variance structure.

Technique

Variance Emphasis

Unconstrained Ordination (PCA, MDS, CA, DCA, NMDS)

Cluster Analysis (Family of techinques)

Discrimination (MANOVA, MRPP, ANOSIM, Mantel, DA, LR, CART, ISA)

Constrained Ordination (RDA, CCA, CAP)

Emphasizes variation among individual sampling entities by defining gradients of maximum total sample variance explainable by environmental variables

7

Multivariate Techniques

Technique

Dependence Type

Unconstrained Ordination Interdependence (PCA, MDS, CA, DCA, NMDS)

Cluster Analysis Interdependence (Family of techinques)

Discrimination Dependence (MANOVA, MRPP, ANOSIM, Mantel, DA, LR, CART, ISA)

Constrained Ordination Dependence (RDA, CCA, CAP)

Technique

Data Structure

Unconstrained Ordination — One set; >>2 variables (PCA, MDS, CA, DCA, NMDS)

Cluster Analysis One set; >>2 varibles (Family of techinques)

Discrimination ———— Two sets; 1 grouping variable, (MANOVA, MRPP, ANOSIM, >>2 discriminating variables Mantel, DA, LR, CART, ISA)

(RDA, CCA, CAP)

Constrained Ordination Two sets; >> 2 response variables, >>2 explanatory variables

Multivariate Techniques

Obs	Group		X-s	et		Y-set
1 2 3	A A A	$egin{array}{c} a_{11} \\ a_{21} \\ a_{31} \\ \cdot \\ \cdot \\ a_{n1} \end{array}$	a ₃₂ .	a ₂₃ a ₃₃ .	a _{2p} a _{3p}	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
n+1 n+2 n+3 · · N	C C C		c ₃₂	c ₂₃ c ₃₃	c _{1p} c _{2p} c _{3p}	Unconstrained Ordination (PCA, PCO, CA, DCA, NMDS) Cluster Analysis (Family of techinques)

Obs	Group		X-set					Y-set		
1 2 3	A A A	a ₃₁	a ₂₂ a ₃₂	a ₃₃ .	a _{2p} a _{3p}	$egin{array}{c} b_{11} \\ b_{21} \\ b_{31} \\ \vdots \\ b_{n1} \end{array}$	b ₂₂ b ₃₂	b ₂₃ b ₃₃	b _{1m} b _{2m} b _{3m}	
n+1 n+2 n+3	C C C	$c_{11} \\ c_{21} \\ c_{31} \\ \cdot \\ \cdot \\ c_{n1}$	c ₂₂ c ₃₂	c ₂₃ c ₃₃	$\begin{array}{cccc} & c_{1p} \\ & c_{2p} \\ & c_{3p} \\ & \\ & c_{np} \end{array}$	(MA	NO OSI	VА, М, М	on Technique MRPP, Iantel; DA, SA)	

Multivariate Techniques

Obs	Group		X-s	et		Y-set			
1 2 3	A A A	$egin{array}{c} a_{21} \ a_{31} \ oldsymbol{\cdot} \end{array}$	a ₂₂ a ₃₂	a ₂₃ a ₃₃ .	a _{3p}	$egin{array}{c} \mathbf{b}_{21} \\ \mathbf{b}_{31} \\ \vdots \\ \end{array}$	b ₂₂ b ₃₂ ·	b ₂₃ b ₃₃	b _{3m}
n+1 n+2 n+3		c ₂₁ c ₃₁	c ₂₂ c ₃₂	c ₂₃ c ₃₃	c _{1p} c _{2p} c _{3p}	Constrained Ordination (RDA, CCA, CAP, CO			

Technique

Sample Characteristics

Unconstrained

Ordination

Unconstrained Ordination N (from known or unknown (PCA, MDS, CA, DCA, NMDS) # pop's)

Cluster Analysis N (from known or unknown (Family of techinques) # pop's)

Discrimination N (from known # pop's) or (MANOVA, MRPP, ANOSIM, N1, N2, ... (from separate pop's)

Constrained Ordination N (from one pop) (RDA, CCA, CAP)

13

Multivariate Techniques

If the research objective is to:

- Describe the major ecological gradients of variation among individual sampling entities, and/or to portray sampling entities along "continuous" gradients of maximum sample variation, then use... ______
 - Assume linear relationship to ecological gradients... PCA, PCO(MDS)

 - Assume no particular relationship; only monotonic relationship between input and output dissimilarities... NMDS

If the research objective is to:

 Establish artificial classes or groups of similar entities where pre-specified, welldefined groups do not already exist, and/or to portray sampling entities in "discrete" groups, then use... Cluster Analysis

 Assign entities to a specified number of groups to maximize within-group similarity or form composite clusters...

Non-hierarchical Cluster Analysis

 Assign entities to groups and display relationships among groups as they form...

Hierarchical Cluster Analysis

15

Multivariate Techniques

If the research objective is to:

 Establish artificial classes or groups of entities with similar species composition and abundance where pre-specified, well-defined groups do not already exist, based on measured environmental variables, and/or to portray sampling entities in "discrete" groups representing species assemblages with distinct environmental affinities, then use... Constrained

Cluster Analysis (MRT)

If the research objective is to:

- Differentiate among pre-specified, well-defined classes or groups of sampling entities, and to:
 - *Test* for "significant" differences among groups...
 - ► Parametric test... MANOVA / DA
 - Nonparametric tests...

 MRPP,

 ANOSIM,

 Mantel

17

Multivariate Techniques

If the research objective is to:

- Differentiate among pre-specified, well-defined classes or groups of sampling entities, and to:
 - Describe the major ecological differences among groups...
 - ► Assume a *linear* discrimination function... DA
 - ► Assume a *logistic* discrimination function... LR (MLR)
 - ► Do not assume any particular function... CART (UCT)
 - ► Identify "indicators" for each group... ISA

If the research objective is to:

- Differentiate among pre-specified, well-defined classes or groups of sampling entities, and to:
 - Predict group membership of future observations...

 - ► Logistic classification function... LR (MLR)
 - ► Decision tree classifier... CART (UCT)

19

Multivariate Techniques

If the research objective is to:

■ Explain the variation in a *continuous* dependent variable using two or more *continuous* independent variables, and/or to develop a model for predicting the value of the dependent variable from the values of the independent variables, then use...

Multiple Linear Regression

Alternatives: CART (URT)

If the research objective is to:

■ Explain the variation in a *dichotomous* dependent (grouping) variable using two or more continuous and/or categorical independent variables, and/or to develop a model for predicting the group membership of a sampling entity from the values of the independent variables, then use...

Multiple Logistic Regression

Alternatives: DA

CART (UCT)

21

Multivariate Techniques

If the research objective is to:

■ Describe the major ecological patterns in one set of (response) variables explainable by another set of (explanatory) variables, then use... Constrained

Ordination or **MRT**

■ Assume *linear* response function of response variables (species) along linear gradients defined by the explanatory variables (environment)... RDA, CAP

■ Assume *unimodal* response function of response variables (species) along linear gradients defined by the explanatory variables (environment)... CCA, DCCA

■ Do not assume any response function... → MRT

If the research objective is to:

- Describe the major ecological relationships between two sets of variables expressed as distance matrices; i.e., dissimilarities between samples, then use...

 Mantel Test
- Describe the major ecological relationships between two sets of variables expressed as distance matrices after accounting for a third set of variables (i.e., Y~X|Z), then use... Partial Mantel Test

23

Dependence Techniques

Independent Variables

			Categorical		Contin	wows
	_	1 dicho	1 poly	>1d/p	1	>1
. 7	1 dicho					
lent Variables Categorical	1 poly					
¥ S	>1d/p					
pend	1					
Constin	>1					

Dependence Techniques

CT = Contingency tables

 T^2 -test = Hotelling's T^2

SLR = Simple logistic regression

MANOVA = Multivariate analysis of variance

MLR = Multiple logistic regression

DA = Discriminant analysis

SRA = Simple linear regression

ISA = Indicator species analysis

MRA = Multiple linear regression

RDA = Redundancy analysis

T-test = T-test

CCA = Can. correspond. analysis

ANOVA = Analysis of variance

CAP = Can. prin. coord. analysis

UCT = Univar. classification trees

COR = Canonical corr. analysis

URT = Univar. regression trees

MRT = Multivar. regression trees

25

Dependence Techniques

Independent Variables

				Catego	ocical			C	ontinuous	
		16	licho	1p	oly	>1	d/p	1	:	>1
•	1 dicho	CT SLR		CT SLR		CT MLR UCT	DA	SLR	MLR UCT	DA
Variables	1 poly	СТ		СТ		CT UCT	DA		UCT	DA
ent Var	>1d/p	СТ	DA	СТ	DA	CT MRT COR	RDA CAP CCA			RDA CAP CCA
pende	1	SRA T-test		SRA ANOVA	A	MRA ANOVA URT	A	SRA	MRA URT	
Ŏ,			T ² -test	M		Manova				RDA
	8 >1		DA		DA	MRT	CAP			CAP
			ISA		ISA	COR	CCA		COR	CCA

Advantages of Multivariate Statistics

- Reflect more accurately the true multidimensional, multivariate nature of natural systems.
- Provide a way to handle large data sets with large numbers of variables.
- Provide a way of summarizing redundancy in large data sets.
- Provide rules for combining variables in an "optimal" way.

27

Advantages of Multivariate Statistics

- Provide a solution to the multiple comparison problem by controlling experimentwise error rate.
- Provide a means of detecting and quantifying truly multivariate patterns that arise out of the correlational structure of the variable set.
- Provide a means of exploring complex data sets for patterns and relationships from which hypotheses can be generated and subsequently tested experimentally.