Multiple Correspondance Analysis (MCA)

Marie Chavent

Master MAS, Université de Bordeaux

11 octobre 2019

Introduction

The aim is to expore categorical data

Example: 27 dogs described on 6 categorical variables.

```
Size Weight Velocity Intelligence Affectivity Aggressivness
## Resuceron
 S++
 V++
 T+
 Af+
 Ag+
## BassetHound
 V-
 T-
 Af-
 Ag+
## GermanShepherd S++
 V++
 T++
 Af+
 Ag+
## Boxer
 Af+
 Ag+
## Bulldog
 T+
 Af+
 Ag-
## BullMastiff
 T++
 Af-
 Ag+
## Poodle
 T++
 Af+
 Ag-
## Chihuahua
 T-
 Af+
 Ag-
```

The rows describe observations or individuals (the 27 dogs) and columns describe variables (the descriptors).

The aim is to know:

- which observations are similar?
- which variables are linked?

One can look at:

the distance matrix between observations :

##		Beauceron	BassetHound	GermanShepherd	Boxer	Bulldog
##	Beauceron	0	NA	NA	NA	NA
##	BassetHound	NA	0	NA	NA	NA
##	GermanShepherd	NA	NA	0	NA	NA
##	Boxer	NA	NA	NA	0	NA
##	Bulldog	NA	NA	NA	NA	0

But how to measure the distance between two observations described by categorical variables?

• the χ^2 of independance between pairs of variables.


```
Size Weight Velocity Intelligence Affectivity Aggressivness
## Size
 54.0
 25.3
 15.89
 3.6
 13.95
 2.05
## Weight
 25.3
 54.0
 18.47
 1.4
 9.48
 2.55
 18.5
 3.2
## Velocity
 15.9
 54.00
 2.97
 0.57
## Intelligence 3.6
 1.4
 3.16
 54.0
 3.89
 1.16
## Affectivity 14.0
 9.5
 2.97
 3.9
 23.14
 0.91
## Aggressivness 2.1
 2.6
 0.57
 1.2
 0.91
 23.14
```

The pvalues of the independance tests.

```
Size Weight Velocity Intelligence Affectivity Aggressivness
## Size
 0.000 0.000
 0.003
 0.46
 0.001
 0.36
## Weight
 0.000 0.000
 0.001
 0.85
 0.009
 0.28
## Velocity
 0.003 0.001
 0.000
 0.53
 0.227
 0.75
## Intelligence 0.462 0.852
 0.532
 0.00
 0.143
 0.56
## Affectivity 0.001 0.009 0.227
 0.14
 0.000
 0.34
## Aggressivness 0.359 0.279
 0.750
 0.56
 0.339
 0.00
```

It is also possible to use multivariate descriptive statistics like MCA in order to :

 visualize on graphics distances between observations, distances between levels andlinks between categorical variables.

build new numerical variables "summarizing" as well as possible the original variables in order to reduce dimension.

Categorical data

#:	#	Size	Weight	Velocity	Intelligence
#:	# Beauceron	S++	W+	V++	I+
#:	# BassetHound	S-	W-	V-	I-
#:	# GermanShepherd	S++	W+	V++	I++
#:	# Boxer	S+	W+	V+	I+
#:	# Bulldog	S-	W-	V-	I+
#:	# BullMastiff	S++	W++	V-	I++
#:	# Poodle	S-	W-	V+	I++
#:	# Chihuahua	S-	W-	V-	I-

Numerical data

##		PC1	PC2	PC3	
##	Beauceron	-0.32	-0.418	-0.10	
##	BassetHound	0.25	1.101	-0.19	
##	${\tt GermanShepherd}$	-0.49	-0.464	-0.50	
##	Boxer	0.45	-0.882	0.69	
##	Bulldog	1.01	0.550	-0.16	
##	BullMastiff	-0.75	0.547	0.50	
##	Poodle	0.91	-0.016	-0.58	
##	Chihuahua	0.84	0.844	-0.47	

transforms categorical data into numerical data.

Outline

Basic concepts

An MCA algorithm

Interpretation of the MCA results

MCA implementation

Basic concepts

We consider a categorical data table where n observations are described on p variables.

	1	j	p
1			
:		:	
i		Xij	
- :		:	
n			

Some notations:

- $\mathbf{X} = (x_{ij})_{n \times p}$ is the categorical data matrix whith $x_{ij} \in \mathcal{L}_j$ and \mathcal{L}_j is the set of levels of the jth variable.
- $\ell_j = \operatorname{card}(\mathcal{L}_j)$ is the number of levels of the jth variable.
- $\ell=\ell_1+\ldots+\ell_p$ is the total number of levels.

Example: 27 dogs described on 6 categorical variables with a total of 16 levels.

Levels : S-,S+,S++ (size), W-,W+,W++ (weight), ...

$$n=\qquad p=\qquad \qquad X=\qquad \qquad \ell_2=\qquad \ell=$$

Two approaches for recoding categorical data into numerical data :

- the disjonctive table where each levels is coded as a binary variable,
- the Burt table (anglo-saxon approach) which gathers the contingency tables of all the pairs of variables.

The disjonctive table **K** describes the n observations on the ℓ levels :

$$\mathsf{K} = egin{array}{c|cccc} & 1 & & s & \dots \ell & \\ \hline 1 & & & & \\ \vdots & & \vdots & & \\ i & \dots & k_{is} & \dots & \\ \vdots & & \vdots & & \\ n & & & & \\ \hline & total & & n_s & & \\ \hline \end{array}$$

Each column s is the indicator vector of the level s with :

$$\left\{ egin{array}{l} k_{is} = 1 \ {
m if observation} \ i \ {
m has level} \ s \ k_{is} = 0 \ {
m otherwise} \end{array}
ight.$$

Let n_s denote the number of observations having level s.

Example of the dogs dataset :

Disjonctive table **K** of the $\ell=16$ levels.

Frequencies n_s of the $\ell = 16$ levels.

```
## S- S+ S++ W- W+ W++ V- V+ V++ I- I+ I++ Af- Af+ Ag- Ag+
## 7 5 15 8 14 5 10 8 9 8 13 6 13 14 14 13
```

Relative frequencies $\frac{n_s}{n}$ of the $\ell=16$ levels.

```
## S- S+ S++ W- W+ W++ V- V+ V++ I- I+ I++ Af- Af+ Ag-
## 0.26 0.19 0.56 0.30 0.52 0.19 0.37 0.30 0.33 0.30 0.48 0.22 0.48 0.52 0.52
## Ag+
## 0.48
```

The centered disjonctive table **Z** describes the same n observations on the ℓ levels.

Matrix K of binary data

	1	s	ℓ	
1				
:		:		
i		k _{is}		
:		:		
n				
mean		n _s		

Matrix Z of centered binary data.

	1	s	ℓ
1			
:		:	
i		$z_{is} = k_{is} - \frac{n_s}{n}$	
:		:	
n			
mean		0	
var		$\frac{n_s}{n}(1-\frac{n_s}{n})$	

One can check that $var(\mathbf{z}^s) = \frac{n_s}{n}(1 - \frac{n_s}{n})$ where $\mathbf{z}^s \in \mathbb{R}^n$ denotes s-th column of \mathbf{Z} .

Example of the dogs dataset :

Disjonctive table **K** of the $\ell=16$ levels.

Relative frequencies (means) $\frac{n_s}{n}$ of the $\ell=16$ levels.

```
## S- S+ S++ W- W+ W++ V- V+ V++ I- I+ I++ Af- Af+ Ag-

## 0.26 0.19 0.56 0.30 0.52 0.19 0.37 0.30 0.33 0.30 0.48 0.22 0.48 0.52 0.52

## Ag+

## 0.48
```

Centered disjonctive table ${f Z}$ of the $\ell=16$ levels.

```
##
 S+ S++ W- W+ W++ V- V+ V++ I-
## Beauceron
 -0.26 -0.19 0.44 -0.3 0.48 -0.19 -0.37 -0.3 0.67 -0.3
 0.74 -0.19 -0.56 0.7 -0.52 -0.19 0.63 -0.3 -0.33 0.7
## BassetHound
## GermanShepherd -0.26 -0.19 0.44 -0.3 0.48 -0.19 -0.37 -0.3 0.67 -0.3
## Boxer
 -0.26 0.81 -0.56 -0.3 0.48 -0.19 -0.37 0.7 -0.33 -0.3
##
 I+ I++ Af- Af+ Ag- Ag+
## Reauceron 0.52 -0.22 -0.48 0.48 -0.52 0.52
## BassetHound -0.48 -0.22 0.52 -0.52 -0.52 0.52
## GermanShepherd -0.48 0.78 -0.48 0.48 -0.52 0.52
## Boxer
 0.52 -0.22 -0.48 0.48 -0.52 0.52
```

Three sets are studied in MCA.

- ► The set of observations where each observation *i* is :
 - described by a vector $\mathbf{z}_i \mathbb{R}^{\ell}$ (a row of **Z**),
 - weighted by w_i with usually $w_i = \frac{1}{n}$.
- ► The set of levels where each level s is :
 - described by a vector \mathbf{z}^s in \mathbb{R}^s , (a column of \mathbf{Z}),
 - weighted by m_s with $m_s=rac{n}{n_s}$.
- ▶ The set of variables where each categorical variable j is described by a vector \mathbf{x}^j in \mathcal{L}^n (a column of \mathbf{X}).

Proximity between two observations is measured with the so called χ^2 distance.

A weight ms is associated with each level s in order to give more importance to rare levels:

$$m_s=\frac{n}{n_s}$$

▶ The χ^2 distance between two observations is the Euclidean distance with metric $\mathbf{M} = diag(\frac{n}{n_c}, s = 1 \dots, \ell)$ on \mathbb{R}^ℓ :

$$d_{\mathbf{M}}^{2}(\mathbf{z}_{i}, \mathbf{z}_{i'}) = \sum_{s=1}^{\ell} \frac{n}{n_{s}} (z_{is} - z_{i's})^{2}$$
$$= \sum_{s=1}^{\ell} \frac{n}{n_{s}} (k_{is} - k_{i's})^{2}$$

Two observations are different if they have different levels, with more weight in the distance for rare levels (n_s small).

Example: distance between Beauceron and BassetHound

```
## S- S+ S++ W- W+ W++ V- V+ V+ I- I+ I+ Af- Af+ Ag- Ag+ ## Beauceron 0 0 1 0 1 0 0 0 1 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 ## BassetHound 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1
```

Relative frequencies of the levels :

```
## S- S+ S++ W- W+ W++ V- V+ V++ I- I+ I++ Af- Af+ Ag-
## 0.26 0.19 0.56 0.30 0.52 0.19 0.37 0.30 0.33 0.30 0.48 0.22 0.48 0.52 0.52
## Ag+
## 0.48
```

$$d_{\mathsf{M}}^2(\textbf{z}_1,\textbf{z}_2) = \frac{1}{0.26}(0-1)^2 + \frac{1}{0.19}(0-0)^2 + \ldots + \frac{1}{0.48}(1-1)^2$$

The dispersion with metric M of the set of observations in \mathbb{R}^ℓ is measured by the inertia.

The inertia of the n observations (the n rows of Z) is defined by :

$$I(\mathbf{Z}) = \frac{1}{n} \sum_{i=1}^{n} d_{\mathbf{M}}^{2}(\mathbf{z}_{i}, \bar{\mathbf{z}}).$$

- ► Inertia is a generalization of the variance to the case of multivariate data (ℓ variables).
- One can show that :

$$I(\mathbf{Z}) = \sum_{s=1}^{\ell} m_s var(\mathbf{z}^s),$$

where $m_{\rm s}=\frac{n}{n_{\rm s}}$ is the weight of the column (the level) s.

The inertia of the set of observations is then the (weighted) sum of the variances of the columns. • When the rows are weighted by $\frac{1}{n}$:

$$I(\mathbf{Z}) = \sum_{s=1}^{\ell} (1 - \frac{n_s}{n}).$$

In practice:

- ▶ The contribution of a level s to the inertia of **Z** is all the more important as the level is rare.
- Too rare levels are then avoided (by pre-processing for instance).

► This gives :

$$I(\mathbf{Z}) = \sum_{j=1}^{
ho} (\ell_j - 1).$$

In practice:

- ▶ The contribution of a variable j to the inertia of **Z** is all the more imporant as its number of levels ℓ_i is high.
- Variables with too different number of levels are then avoided (by pre-processing for instance).
- And also :

$$I(\mathbf{Z}) = \ell - p$$
.

Example of the dogs dataset :

Number of variables p = 6, number of levels $\ell = 16$,

$$I(\mathbf{Z}) = 16 - 6 = 10.$$

The link between a numerical variable \mathbf{y} and a categorical variable \mathbf{x}^{j} is measured by the correlation ratio :

$$\eta^2(\mathbf{y}|\mathbf{x}^j) = \frac{var(\bar{\mathbf{y}}|\mathbf{x}^j)}{var(\mathbf{y})} = \frac{\sum_{s=1}^{\ell_j} \frac{n_s}{n} (\bar{\mathbf{y}}_s - \bar{\mathbf{y}})^2}{\sum_{i=1}^n \frac{1}{n} (y_i - \bar{\mathbf{y}})^2}$$

where ℓ_j is the number of levels of \mathbf{x}^j and $\bar{\mathbf{y}}_s$ is the mean value of \mathbf{y} performed with the observations having level s.

- This criterion takes its values in [0, 1].
- It measures the proportion of the variance of the numerical variable y explained by the categorical variable x^j .

In which situation is this criterion equal to 0, equal to 1?

Example: the Iris dataset.

```
Sepal.Length Sepal.Width Petal.Length Petal.Width
 Species
##
 5.1
## 1
 3.5
 1.4
 0.2
 setosa
## 2
 4.9
 3.0
 1.4
 0.2
 setosa
## 50
 5.0
 3.3
 1.4
 0.2
 setosa
## 51
 7.0
 3.2
 4.7
 1.4 versicolor
## 100
 5.7
 2.8
 4.1
 1.3 versicolor
## 101
 6.3
 3.3
 6.0
 2.5 virginica
```


Correlation ratios between the categorical variable Species and the 4 numerical variables :


```
## Sepal.Length Sepal.Width Petal.Length Petal.Width ## 0.62 0.40 0.94 0.93
```

Species explains:

- 94 % of the variance of "Petal Length".
- 40 % of the variance of "Sepal Width".

Species is then more linked to Petal Length than to Sepal Width. This can be visualized here :

MCA analysis :

- either the Burt table (anglo-saxon approach),
- or the centered disjonctive table Z.

This leads to different methods of MCA:

- Correspondance Analysis (CA) of
 - either the Burt table,
 - or the disjonctive table,
- Principal Component Analysis with metrics of the centered disjonctive table Z.

From now PCA with metrics of the centered disjonctive table Z is considered.

Outline

Basic concepts

An MCA algorithm

Interpretation of the MCA results

MCA implementation

An MCA algorithm

MCA is presented here as a PCA with metrics (see lecture 1) of the centered disjonctive table.

Step 1: the pre-processing step.

- 1. Build the centered disjonctive table **Z** of dimension $n \times \ell$.
- 2. Build the metrics **N** in \mathbb{R}^n and **M** in \mathbb{R}^ℓ :
 - **N** is the diagonal matrix of the weights of the observations i.e. when observations are weighted by $w_i = \frac{1}{n}$:

$$N = \frac{1}{n} \mathbb{I}_n$$
.

▶ **M** is the diagonal matrix of the weights of the levels i.e. when the levels are weighted by the inverse of the relative frequencies $m_s = \frac{n}{n_c}$:

$$\mathbf{M} = \operatorname{diag}(\frac{n}{n_1}, \dots, \frac{n}{n_\ell})$$

Step 2: the GSVD step.

The Generalized Singular Value Decomposition (GSVD) of \boldsymbol{Z} with metrics \boldsymbol{N} and \boldsymbol{M} is :

$$\mathbf{Z} = \mathbf{U} \wedge \mathbf{V}^{\mathsf{T}} \tag{1}$$

where

- $\Lambda = \operatorname{diag}(\sqrt{\lambda_1}, \dots, \sqrt{\lambda_r})$ and $\sqrt{\lambda_1}, \dots, \sqrt{\lambda_r}$ are the singular values defined as the square roots of the eigenvalues of $\mathbf{Z}\mathbf{M}\mathbf{Z}^T\mathbf{N}$ and $\mathbf{Z}^T\mathbf{N}\mathbf{Z}\mathbf{M}$. Here r is the rank of \mathbf{Z} .
- \mathbf{U} is the left singular vectors matrix of dimension $n \times r$. The left singular vectors are the r eigenvectors of $\mathbf{ZMZ}^T\mathbf{N}$ (with $\mathbf{U}^T\mathbf{NU} = \mathbb{I}_r$) ranked by decreasing order of the eigenvalues.
- **V** is the right singular vectors matrix of dimension $\ell \times r$. The right singular vectors are the r eigenvectors of $\mathbf{Z}^T \mathbf{NZM}$ (with $\mathbf{V}^T \mathbf{MV} = \mathbb{I}_r$) ranked by decreasing order of the eigenvalues.

Step 3: Analysis of the set of observations.

The $n \times r$ matrix **F** of the factor coordinates of the observations projected on the r axes $\Delta_1, \ldots, \Delta_r$ is given by :

$$\mathbf{F} = \mathbf{ZMV},$$
 (2)

and we deduce from (1) that :

$$\mathbf{F} = \mathbf{U}\Lambda.$$
 (3)

		1	α	r	
	1				
	:		:		
	:				
F=	1		$f_{i\alpha}$		
• –					
	:		:		
	n				
	mean		0		
	var		λ_{lpha}		

ightharpoonup The columns \mathbf{f}^{α} of \mathbf{F} are the principal components with :

$$\mathbf{\bar{f}}^{\alpha}=0$$
,

$$var(\mathbf{f}^{\alpha}) = \lambda_{\alpha}.$$

▶ The left singular vectors are the standardized principal components :

$$\mathbf{u}^{\alpha} = \frac{\mathbf{f}^{\alpha}}{\sqrt{\lambda_{\alpha}}}.$$

Example of the 27 dogs : q = 2 first principal components i.e. two first columns of **F**.

Step 4: Analysis of the set of levels.

The $\ell \times r$ matrix **A** of the factor coordinates of the levels projected on the r axes G_1,\ldots,G_r is given by :

$$\mathbf{A} = \mathbf{M} \mathbf{Z}^{\mathsf{T}} \mathbf{N} \mathbf{U}, \tag{4}$$

and we deduce from (1) that :

$$\mathbf{A} = \mathbf{MV}\Lambda. \tag{5}$$

One can show that :

$$a_{s\alpha} = \frac{1}{n_s} \sum_{i:k_{is}=1} \frac{f_{i\alpha}}{\sqrt{\lambda_{\alpha}}}$$

i.e. $a_{s\alpha}$ is the mean value of the (standardized) factor coordinates of observations having level s?

► This relation is called the (quasi) barycentric property.

This property is crucial for MCA results interpretation.

Example of the 16 levels of the dogs dataset : q = 2 first columns of **A**

```
Dim 1 Dim 2
## S-
 1.18 0.924
 0.85 -1.232
## S++ -0.84 -0.021
 1.17 0.824
 -0.31 -0.819
## W++ -1.02 0.974
 0.32 1.045
 0.60 -0.888
## V++ -0.89 -0.372
## T- -0.35 0.809
 0 37 -0 286
## T++ -0.34 -0.459
## Af- -0.84 0.287
## Af+ 0.78 -0.267
## Ag- 0.40 -0.194
## Ag+ -0.43 0.209
```


Check the barycentric property for the level W++ knowing that the 5 dogs of having a weight W++ are: BullMastiff, GermanMastiff, Mastiff, SaintBernard, Newfoundland and that the variances of the two first PC are 0.48 and 0.38.

Step 5: Analysis of the set of variables.

The contribution $c_{j\alpha}$ of the variable \mathbf{x}^j (jth column of \mathbf{X}) to the variance of the principal component \mathbf{f}^{α} is defined by :

$$c_{j\alpha} = \sum_{s \in \mathcal{L}_j} \frac{n_s}{n} a_{s\alpha}^{*2}.$$
 (6)

The contributions matrix

$$\mathbf{C}=(c_{j\alpha})_{p\times r},$$

is also called the squared loadings matrix to draw an analogy with squared loadings in PCA.

The contribution $c_{j\alpha}$ of the categorical variable \mathbf{x}^j to the variance of the principal component \mathbf{f}^{α} is equal to the correlation ratio between \mathbf{x}^j and \mathbf{f}^{α} :

$$c_{j\alpha} = \eta^{2}(\mathbf{f}^{\alpha}|\mathbf{x}^{j})$$

$$= \frac{var(\bar{\mathbf{f}^{\alpha}}|\mathbf{x}^{j})}{var(\bar{\mathbf{f}^{\alpha}})} = \frac{\sum_{s \in \mathcal{L}_{j}} \frac{n_{s}}{n} (\bar{\mathbf{f}^{\alpha}} - \bar{\mathbf{f}^{\alpha}})^{2}}{\sum_{i=1}^{n} \frac{1}{n} (f_{i\alpha} - \bar{\mathbf{f}^{\alpha}})^{2}}$$

where $\bar{\mathbf{f}}_s^{\alpha}$ is the mean value of the principal component scores of observations having level s of the variable j.

This property is crucial for MCA results interpretation.

Example of the 6 categorical variables of the dogs dataset : q=2 first columns of ${\bf C}$.

##		Dim 1	Dim 2
##	Size	0.89	0.502
##	Weight	0.64	0.725
##	Velocity	0.41	0.684
##	Intelligence	0.13	0.280
##	Affectivity	0.65	0.077
##	Aggressivness	0.17	0.041

Outline

Basic concepts

An MCA algorithm

Interpretation of the MCA results

MCA implementation

Interpretation of the MCA results

Variance of the principal components.

Principal components (columns of \mathbf{F}) are q new synthetic numerical variables which are non correlated and of maximum variance with

$$var(\mathbf{f}^{\alpha}) = \lambda_{\alpha}$$

This means that the inertia of the set of observations projected on the q first dimensions of MCA (matrix \mathbf{F}_q of the q first columns of \mathbf{F}) is :

$$I(\mathbf{F}_q) = \lambda_1 + \ldots + \lambda_q$$
.

Example of the set of 27 dogs : the $r = \min(n-1, \ell-p)$ non null eigenvalues are :

```
## lambda1 lambda2 lambda3 lambda4 lambda5 lambda6 lambda7 lambda8
## 2.89 2.31 1.27 0.95 0.90 0.74 0.49 0.27
## lambda9 lambda10
## 0.14 0.05
```

then

$$var(f^1) = 2.89$$

 $var(f^2) = 2.31$

and the inertia of the 27 dogs projected on the q=2 first dimensions of MCA is :

$$\lambda_1 + \lambda_2 = 2.89 + 2.31 = 5.19.$$

Total inertia.

Total inertia in MCA is the weighted sum of the variance of the columns of Z:

$$I(\mathbf{Z}) = \sum_{s=1}^{\ell} \frac{n}{n_s} var(\mathbf{z}^s) = \ell - p.$$

When q=r the total inertia is equal to the sum of the variance of all the principal components :

$$I(\mathbf{F}) = \lambda_1 + \ldots + \lambda_r = I(\mathbf{Z}) = \ell - p$$

Example:

Inertia of the 27 dogs projected on the q=10 (all) principal components :

$$I(\mathbf{F}) = \lambda_1 + \ldots + \lambda_{10} = 2.89 + \ldots + 0.05 = 10$$

Quality of the dimension reduction.

The proportion of the inertia of the data explained by the lphath principal component is :

$$\frac{\mathit{var}(\mathbf{f}^{\alpha})}{\mathit{I}(\mathbf{Z})} = \frac{\lambda_{\alpha}}{\lambda_{1} + \ldots + \lambda_{r}}.$$

▶ The proportion of the inertia of the data explained by the q first principal components is :

$$\frac{I(\mathbf{F}_q)}{I(\mathbf{Z})} = \frac{\lambda_1 + \ldots + \lambda_q}{\lambda_1 + \ldots + \lambda_r}.$$

Warning: In MCA, the percentages of inertia explained by the principal components are "small" by construction. Some authors have proposed corrections of the eigenvalues in MCA (Greenacre, 1993).

Example: the set of 27 dogs.

Original data (p = 6 et $\ell = 16$)

##		Size	Weight	Velocity	Intelligence
##	Beauceron	S++	W+	V++	I+
##	BassetHound	S-	W-	∨-	I-
##	GermanShepherd	S++	W+	V++	I++
##	Boxer	S+	W+	V+	I+
##	Bulldog	S-	W-	∨-	I+

Reduction to 3 PCs

```
## Dim 1 Dim 2 Dim 3
## Beauceron -0.32 -0.42 -0.10
## BassetHound 0.25 1.10 -0.19
## GermanShepherd -0.49 -0.46 -0.50
## Boxer 0.45 -0.88 0.69
## Bulldog 1.01 0.55 -0.16
```

What is the quality of this reduction?

```
Eigenvalue Proportion Cumulative
##
## dim 1
 2.890
 28.90
 29
## dim 2
 2.308
 23.08
 52
 12.66
## dim 3
 1.266
 65
 0.945
 9.45
## dim 4
 74
## dim 5
 0.901
 9.01
 83
## dim 6
 0.740
 7.40
 90
## dim 7
 0.489
 4.89
 95
 0.274
 2.74
## dim 8
 98
## dim 9
 0.141
 1.41
 100
 0.046
## dim 10
 0.46
 100
```

- r = 10 non nul eigenvalues because $r = \min(n 1, \ell p) = 10$,
- The sum of the eigenvalues is $\ell p = 10$ (total inertia),
- 64.6 % of the inertia is exaplined by the 3 first PCs.

Interpretation of the projection plans of the observations.

If two observations are well projected, then their distance on the projection plan is close to their distance in \mathbb{R}^ℓ knowing that in MCA distances between observations are small when observations have same levels.

▶ The quality of the projection of an observation i on the projection axis Δ_{α} is measured by the square cosine of the angle $\theta_{i\alpha}$ between the point \mathbf{z}_i and the axis Δ_{α} :

$$\cos^2(\theta_{i\alpha}) = \frac{f_{i\alpha}^2}{\|\mathbf{z}_i\|^2}$$

The quality of the projection of an observation i on the projection plan $(\Delta_{\alpha}, \Delta_{\alpha'})$ is measured by the square cosine of the angle $\theta_{i(\alpha, \alpha')}$ between the point \mathbf{z}_i and the plan $(\Delta_{\alpha}, \Delta_{\alpha'})$:

$$\cos^2(\theta_{i(\alpha,\alpha')}) = \frac{f_{i\alpha}^2 + f_{i\alpha'}^2}{\|\mathbf{z}_i\|^2}$$

The more \cos^2 is close to 1, the better the quality of the projection the observation i.

The observations having an important contribution to the inertia of the projected data is source of instabillity.

- The inertia (the variance) on the axis Δ_{α} is $\lambda_{\alpha} = \sum_{i=1}^{n} w_i f_{i\alpha}^2$ with usually $w_i = \frac{1}{n}$.
- ▶ The relative contribution of an observation i to the inertia on the axis Δ_{α} is

$$Ctr(i,\alpha) = \frac{w_i f_{i\alpha}^2}{\lambda_{\alpha}}.$$

The relative contribution of an observation i to the inertia on the plan $(\Delta_{\alpha}, \Delta'_{\alpha})$ is

$$Ctr(i,(\alpha,\alpha')) = \frac{w_i f_{i\alpha}^2 + w_i f_{i\alpha'}^2}{\lambda_{\alpha} + \lambda_{\alpha'}}.$$

When the weights w_i are all identical ($w_i = \frac{1}{n}$ for instance), the observations with a fringe location on the plan are those with the greater contribution.

Example of the 27 dogs.

- Interpret the distances between Mastiff and German Mastiff, between Mastiff and Labrador.
- Is any dog contributing excessively?

Interpretation of the projection plans of the levels.

If two levels are well projected, then their distance on the projection plane can be interpreted using the barycentric property:

- two levels of different variables are close if they are owned by the same observations.
- two levels of the same variable are close if the two associated groups of observations are close.
- ▶ The quality of the projection of a level s on the projection axis G_{α} is measured by the square cosine of the angle $\theta_{s\alpha}$ between the point z^s and the axis G_{α} :

$$\cos^2(\theta_{s\alpha}) = \frac{a_{s\alpha}^2}{\|\mathbf{z}^s\|_{\mathbf{N}}^2}$$

▶ The quality of the projection of a level s on the projection plane $(G_{\alpha}, G_{\alpha'})$ is measured by the square cosine of the angle $\theta_{s(\alpha,\alpha')}$ between the point \mathbf{z}^s and the plan $(G_{\alpha}, G_{\alpha'})$:

$$\cos^2(\theta_{s(\alpha,\alpha')}) = \frac{a_{s\alpha}^2 + a_{s\alpha'}^2}{\|\mathbf{z}^s\|_{\mathbf{N}}^2}.$$

Example of the 27 dogs.

Interpret the distance between the levels $W_{_}$ and $S_{_}$ on this projection plan.

The levels having an important contribution to the inertia of the projected data are used to interpret the axes.

- ▶ The inertia of the axis Δ_{α} is $\lambda_{\alpha} = \sum_{s=1}^{\ell} \frac{n_s}{n} a_{s\alpha}^2$.
- The relative contribution of a level s to the inertia on the axis Δ_{α} is :

$$Ctr(s,\alpha) = \frac{n_s}{n} \frac{a_{s\alpha}^2}{\lambda_{\alpha}}.$$

lacktriangle The relative contribution of a variable j to the inertia on the plan $(\Delta_lpha,\Delta_lpha')$ is

$$Ctr(s,(\alpha,\alpha')) = \frac{n_s}{n} \frac{a_{s\alpha}^2 + a_{s\alpha'}^2}{\lambda_{\alpha} + \lambda_{\alpha}'}.$$

Warning: the levels far from the center of projection plan are not necessary the one with highest contribution.

Example of the 27 dogs.

- Is here any level contributing excessively?
- ► Why?

Interpretation of the contribution map of the variables.

The abscissa and the ordinate are correlation ratios between the categorical variables and the principal components.

The absolute contribution of a categorical variable j to the variance of the principal component \mathbf{f}^{α} is the sum of the contributions of its levels :

$$c_{j\alpha} = \sum_{s \in \mathcal{L}_j} \frac{n_s}{n} a_{s\alpha}^2$$

Moreover, this absolute contribution is the correlation ratio between the categorical variable x^j and the principal component f^a:

$$c_{j\alpha} = \eta^2(\mathbf{f}^\alpha|\mathbf{x}^j)$$

The correlation ratio is a signless measure of links between categorical and numerical variables taking its values in [0,1].

Example of the 27 dogs.

- Which variable is linked to the first PC?
- Which variable is linked to the second PC?

Simultaneous representation of the observations and the levels.

First possibility: plot the levels at the barycenter of the observations.

The barycentric property gives :

$$a_{s\alpha} = \frac{1}{n_s} \sum_{i:k_{i=1}} \frac{f_{i\alpha}}{\sqrt{\lambda_{\alpha}}},$$

Then

- lacktriangle observations are plotted with their standardized factor coordinates $\frac{f_{ilpha}}{\sqrt{\lambda_lpha}}$,
- levels are plotted with their factor coordinates a_{sα}.

Example: levels at the barycenter of the dogs

For instance W++ is plotted at the barycenter of the dogs BullMastiff, GermanMastiff, Mastiff, SaintBernard, Newfoundland (of weight W++).

Second possibility: plot the levels at the quasi-barycenter of the observations.

The quasi-barycentric property is simply the barycentric property written as follows :

$$a_{s\alpha} = \frac{1}{\sqrt{\lambda_{\alpha}}} \left(\frac{1}{n_{s}} \sum_{i: k_{is} = 1} f_{i\alpha} \right)$$

Then

- observations are plotted with their factor coordinates $f_{i\alpha}$,
- levels are plotted according to their factor coordinates a_{SO} .

Levels are then at the barycenter of the observations with dilatation coefficient $\frac{1}{\sqrt{\lambda_{\alpha}}}$ in each dimension.

For instance W++ is plotted at the quasi-barycenter of the dogs BullMastiff, GermanMastiff, Mastiff, SaintBernard, Newfoundland (of weight W++) i.e. the barycenter dilated by

- $\frac{1}{\sqrt{\lambda_1}} = \frac{1}{\sqrt{0.481}} = 1.44$ in the first dimension,
- $ightharpoonup \frac{1}{\sqrt{\lambda_2}} = \frac{1}{\sqrt{0.384}} = 1.61$ in the second dimension.

Outline

Basic concepts

An MCA algorithm

Interpretation of the MCA results

 $MCA\ implementation$

MCA implementation

The procedure CORRESP of SAS.

- Implements correspondance analysis (CA) of the Burt table.
- Gives the factor coordinates for the levels but not for the observations by default.

The Burt table is a symmetric table of size $\ell \times \ell$ gathering contingency tables :

where:

- $b_{ss'} = \sum_{i=1}^n k_{is} k_{is'}$ is the number of individual having both levels s and s'
- $b_{ss} = n_s$ is the number of individuals having s.

Example : Burt table of the $\ell=16$ levels of the dogs dataset.

	S-	S+	S++	W-	W+	W++	V-	V+	V++	I-	I+	1++	Af-	Af+	Ag-	Ag+
S-	7	0	0	7	0	0	5	2	0	3	3	1 1	1	6	5	78 ^T
S+	0	5	0	l í	4	0	ı	4	0	0	4	1	0	5	3	2
S++	Ö	ő	15	Ô	10	5	4	2	9	5	6	4	12	3	6	9
W-	7	1		8	0	0	6	2	0	3	4	1	1	7	5	3
W+	0	4	10	0	14	0	o	6	8	3	7	4	7	7	8	6
W++	0	0	5	0	0	5	4	0	1	2	2	1	5	0	1	4
V-	5	1	4	6	0	4	10	0	0	4	5	1	5	5	5	5
V+	2	4	2	2	6	0	0	8	0	1	5	2	2	6	5	3
V++	0	0	9	0	8	1	0	0	9	3	3	3	6	3	4	5
I-	3	0	5	3	3	2	4	1	3	8	0	0	6	2	3	5
1+	3	4	6	4	7	2	5	5	3	0	13	0	4	9	8	5
1++	1	1	4	1	4	1	1	2	3	0	0	6	3	3	3	3
Af-	1	0	12	1	7	5	5	2	6	6	4	3	13	0	5	8
Af+	6	5	3	7	7	0	5	6	3	2	9	3	0	14	9	5
Ag-	5	3	6	5	8	1	5	5	4	3	8	3	5	9	14	
Ag+	2	2	9	3	6	4	5	3	5	5	5	3	8	5	0	13

The function MCA of the R package FactoMineR.

- Implement correspondance analysis (CA) of the of the disjonctive table.
- Implements then two PCA with metrics : one with the row profiles matrix, one with the column profiles matrix.
- Gives directly the factor coordinates of both levels and observations.

The function PCAmix of the R package PCAmixdata.

- Implement a single PCA with metrics of the of the centered disjonctive table.
- Gives almost similar results than the MCA function :
 - factor coordinates of the levels are identical.
 - factor coordinates of the observations are multiplied by \sqrt{p} .
 - total inertia is multiplied by p and is equal to ℓp .