Chapter 3 Exploratory Factor Analysis

Chapter 3 Exploratory Factor Analysis

LEARNING OBJECTIVES

Upon completing this chapter, you should be able to do the following:

- 1. Differentiate factor analysis techniques from other multivariate techniques.
- Distinguish the two weeks of factor analytic techniques.
 Add WeChat powcoder
 Understand the seven stages of applying factor
- 3. Understand the seven stages of applying factor analysis.
- 4. Distinguish between R and Q factor analysis.
- 5. Identify the differences between component analysis and common factor analysis models.

Chapter 3 Exploratory Factor Analysis

LEARNING OBJECTIVES continued . . .

Upon completing this chapter, you should be able to do the following:

Assignment Project Exam Help
Tell how to determine the number of factors to

- extract. https://powcoder.com
- Explain the concept of rotation of factors.

 Add WeChat powcoder

 Describe how to name a factor.
- Explain the additional uses of factor analysis. 9.
- 10. State the major limitations of factor analytic techniques.

Exploratory Factor AnalysisDefined

interdependence technique whose primary purpose is to define the underlying structure among the Variables in the analysis.

What is Exploratory Factor Analysis?

Exploratory Factor Analysis ...

- Examines the interrelationships among a large number of variables and then attempts to explain Assignment Project Exam Help them in terms of their common underlying dimensionshttps://powcoder.com
- These common underlying dimensions are referred to as factors.
- A summarization and data reduction technique that does not have independent and dependent variables, but is an interdependence technique in which all variables are considered simultaneously.

Correlation Matrix for Store Image Elements

	V ₁	V ₂	V ₃	V ₄	V ₅	V ₆	V ₇	V ₈	V ₉
V ₁ Price Level	1.00								
V ₂ Store Personne SS1	gnm	ent	Proj	ect I	Exar	n He	elp		
V ₃ Return Policy	.302	.771	1.00						
V ₄ Product Availability	http:	S:49P	O4X/C	Ode1	cor.	n			
V ₅ Product Quality	.765	.406	.307	.472	1.00				
V ₆ Assortment Depth	A28 10	W 5e	Cha	t.po	W3 2 5)	deno			
V ₇ Assortment Width	.354	.490	.471	.719	.378	.724	1.00		
V ₈ In-Store Service	.242	.719	.733	.428	.240	.311	.435	1.00	
V ₉ Store Atmosphere	.372	.737	.774	.479	.326	.429	.466	.710	1.00

Correlation Matrix of Variables After Grouping Using Factor Analysis

	V_3	V ₈	V ₉	V ₂	V ₆	V ₇	V_4	V ₁	V ₅
V ₃ Return Policy ASS1	gnm	ent l	Proje	ct E	xam	Hel	p		
V ₈ In-store Service	.733	1.00		•					
V ₉ Store Atmosphere	https	S:HAP	DW60	oder.	com				
V ₂ Store Personnel	.741	.719	.787	1.00	1				
V ₆ Assortment Depth	Aga	.yre	Claat	$\mathbf{p}_{\mathbf{q}}$	/ ç @0	er			
V ₇ Assortment Width	.471	.435	.468	.490	.724	1.00			
V ₄ Product Availability	.427	.428	.479	.497	.713	.719	1.00		
V ₁ Price Level	.302	.242	.372	.427	.281	.354	.470	1. 00	
V₅ Product Quality	.307	.240	.326	.406	.325	.378	.472	.765	1.00

Shaded areas represent variables likely to be grouped together by factor analysis.

Application of Factor Analysis to a Fast-Food Restaurant

Factor Analysis Decision Process

Stage 1: Objectives of Factor Analysis

Stage 2: Aggigning 19 Factor Analysis Help

Stage 3: Assumptions in Factor Analysis

https://powcoder.com
Deriving Factors and Assessing Overall Fit

Stage 5: Interpreting the Eactors coder

Stage 6: Validation of Factor Analysis

Stage 7: Additional uses of Factor Analysis Results

Stage 1: Objectives of Factor Analysis

- 1. Is the objective exploratory or confirmatory?
- 2. Specify the unit of analysis.
- 3. Data surhthanization and or reduction?
- 4. Using factorianalysis with other techniques.

Factor Analysis Outcomes

- 1. Data summarization = derives underlying dimensions that, when interpreted and understood describe the data in a much smaller number of concepts than the original individual variables y coder.com
- 2. Data reduction a content the process of data summarization by deriving an empirical value (factor score or summated scale) for each dimension (factor) and then substituting this value for the original values.

Types of Factor Analysis

- 1. Exploratory Factor Analysis (EFA) = is used to discover the factor structure of a constrainment structure of a constrainment structure of a data driven.

 https://powcoder.com
- 2. Confirmatory Factor Apalysis (GFA) = is used to confirm the fit of the hypothesized factor structure to the observed (sample) data. It is theory driven.

Stage 2: Designing a Factor Analysis

Three Basic Decisions:

- 1. Calculation of input data R vs. Q analyhisps://powcoder.com
- 2. Design of study in terms of number of Add WeChat powcoder variables, measurement properties of variables, and the type of variables.
- 3. Sample size necessary.

Rules of Thumb 3–1

Factor Analysis Design

- o Factor analysis is performed most often only on metric variables, although specialized methods exist for the use of dummy variables. A small number of "dummy variables" can be included in a set of metric variables that are factor analyzed. Assignment Project Exam Help
- o If a study is being the signed to reveal factor structure, strive to have at least five variables for each proposed factor.
- o For sample size: Add WeChat powcoder
 - the sample must have more observations than variables.
 - the minimum absolute sample size should be 50 observations.
- Maximize the number of observations per variable, with a minimum of five and hopefully at least ten observations per variable.

Stage 3: Assumptions in Factor Analysis

Three Basic Decisions ...

- 1. Galgylation of input data an Rivello analysis.
- 2. Design of study in terms of number of variables, weasurement properties of variables, and the type of variables.
- 3. Sample size required.

Assumptions

- Multicollinearity
 - Assessed using MSA (measure of sampling adequacy).

The MSA is measured by the Kaiser-Meyer-Olkin (KMO) statistic. As a measure of sampling adequacy the KMO predicts if data are likely to factor well based on correlation and partial correlation. KMO caps be used to identify which variables to drop from the factor analysis because they lack multicollinearity.

There is a KMQ statistic (cfr each individual variable, and their sum is the KMO overall statistic. KMO varies from 0 to 1.0. Overall KMO should be .50 or higher to proceed with factor analysis. If it is not, remove the variable with the lowest individual KMO statistic value one at a time until KMO overall rises above .50, and each individual variable KMO is above .50.

Homogeneity of sample factor solutions

Rules of Thumb 3–2 Testing Assumptions of Factor Analysis

- There must be a strong conceptual foundation to support the assumption that a structure does exist before the tactor applysis is performed to the tactor and the tactor applysis is performed to the tactor and tactor applysis is performed to the tactor and tac
- A statistically significant Bartlett's test of sphericity (sig. < .05) indicates that sufficient correlations exist among the variables to proceed coder
- Measure of Sampling Adequacy (MSA) values must exceed .50 for both the overall test and each individual variable. Variables with values less than .50 should be omitted from the factor analysis one at a time, with the smallest one being omitted each time.

Stage 4: Deriving Factors and Assessing Overall Fit

- Selecting the factor extraction method Assignment Project Exam Help – common vs. component analysis.
- Determining the number of factors to represent whe class-powcoder

Extraction Decisions

- Which method?
 - Aspigneneal Components Analysis
 - Campagnaterdanalyais
- o How to rotate? Add WeChat powcoder
 - Orthogonal or Oblique rotation

Extraction Method Determines the Types of Variance Carried into the Factor Matrix

Diagonal Value

Assignment Project Exam Help

https://poweoder.some

Add WeChat powe pder Specific and Error

Variance extracted

Variance not used

Principal Components vs. Common?

Assignment Project Exam Help Two Criteria

- https://powcoder.com
 Objectives of the factor analysis.
- Amount of prohibing wedge about the variance in the variables.

Number of Factors?

Assignment Project Exam Help

Latent Root Criterion

https://powceder variance

AdSoveediest Sciterioner

Eigenvalue Plot for Scree Test Criterion

Rules of Thumb 3-3

Choosing Factor Models and Number of Factors

- Although both component and common factor analysis models yield similar results in common research settings (30 or more variables or communalities of .60 for most variables):
 - ✓ the component analysis model is most appropriate when data reduction is paramount.
 - ✓ the common factor model is best in well-specified theoretical applications.
- Any decision on the number of lactors to be retained should be based on several considerations:
 - verse of several stoppings it of the the single several stopping of the several stop in the several stop i
 - ✓ Factors With Eigenvalues greater than 1.0.
 - A pre-determined number of factors based on research objectives and/or prior research.
 - ✓ Enough factors to meet a specified percentage of variance explained, usually 60% or higher.
 - ✓ Factors shown by the scree test to have substantial amounts of common variance (i.e., factors before inflection point).
 - ✓ More factors when there is heterogeneity among sample subgroups.
- Consideration of several alternative solutions (one more and one less factor than the initial solution) to ensure the best structure is identified.

Processes of Factor Interpretation

- Estimate the Factor Matrix
- Factor Rotation
- Factor Interpretation Project Exam Help
- Respecification of factor model, if needed, may involve ... https://powcoder.com
 - o Deletion of variables from analysis
 - Desire to use a different rotational approach
 - Need to extract a different number of factors
 - Desire to change method of extraction

Rotation of Factors

Factor rotation = the reference axes of the factors are turned about the origin until some other position has been reached. Since unrotated factor solutions extract factors based on how much variance they account for, with each subsequent factor accounting for less varianced The ultimate effect of rotating the factor matrix is to redistribute the variance from earlier factors to later ones to achieve a simpler, theoretically more meaningful factor pattern.

Two Rotational Approaches

- 1. Orthogonal = axes are maintained at \$90gdequerer Project Exam Help
- https://powcoder.com

 2. Oblique = axes are not maintained at 90 Adegrees Chat powcoder

Orthogonal Factor Rotation

Oblique Factor Rotation

Orthogonal Rotation Methods

Quartimax (simplify rows)

Assignment Project Exam Help

- Varimax (simplify columns) https://powcoder.com
- Equimax (combination) der

Rules of Thumb 3-4

Choosing Factor Rotation Methods

- Orthogonal rotation methods . . .
 - o are the most widely used rotational methods.
 - Assignment Project Exam Help are The preferred method when the research goal is data reduction to either a smaller number of variables or a set of uncorrelated measures for subsequent de line their multivariate techniques.
- Oblique rotation methods . . .
 - o best suited to the goal of obtaining several theoretically meaningful factors or constructs because, realistically, very few constructs in the "real world" are uncorrelated.

Which Factor Loadings Are Significant?

- Assignment Project Exam Help Customary Criteria = Practical Significance.
- Sample Size attatisfication.
- Number of Factors We Cha) and von Veriables ($\uparrow = <$).

Guidelines for Identifying Significant Factor Loadings Based on Sample Size

Factor Loading

Sample Size Needed for Significance*

.30 .35	Assignment Project Extent Help
.40	https://powcoder.com
.45	11ttps.//powcodcr.15011
.50	120
.55	Add WeChat powedder
.60	85
.65	70
.70	60
.75	50

^{*}Significance is based on a .05 significance level (a), a power level of 80 percent, and standard errors assumed to be twice those of conventional correlation coefficients.

Rules of Thumb 3–5

Assessing Factor Loadings

- While factor loadings of ±.30 to ±.40 are minimally acceptable, values greater than ± .50 are considered necessary for practical significance.
- To be considereignignificant oject Exam Help
 - o A smaller loading is needed given either a larger sample size, or a larger humber of variables being analyzed.
 - A larger loading is weeded given a factor solution with a larger number of factors, especially in evaluating the loadings on later factors.
- Statistical tests of significance for factor loadings are generally very conservative and should be considered only as starting points needed for including a variable for further consideration.

Stage 5: Interpreting the Factors

- Selecting the factor extraction method Assignment's Projection beat and by sis.
- Determining/the number of factors to represent the data. Add WeChat powcoder

Interpreting a Factor Matrix:

- 1. Examine the factor matrix of loadings.
- As Identify the highest loading across all factors for each variable.
- 3. Assess Communatities of the variables.
 Add WeChat powcoder
 4. Label the factors.

Rules of Thumb 3–6 Interpreting The Factors

- An optimal structure exists when all variables have high loadings only on a single factor.
- Variables that cross-load (load highly on two or more factors) are usually deleted unless theoretically justified or the objective is strictly data reduction, https://powcoder.com
- Variables should generally have communalities of greater than .50 to be retained in the analysis wooder
- Respecification of a factor analysis can include options such as:
 - o deleting a variable(s),
 - o changing rotation methods, and/or
 - o increasing or decreasing the number of factors.

Stage 6: Validation of Factor Analysis

- Aggigmatony Perspectivem Help
- Assessing Factor Structure Stability. https://powcoder.com
- Detecting Influential Observations. Add WeChat powcoder

Stage 7: Additional Uses of **Factor Analysis Results**

Assignment Project Exam Help Selecting Surrogate Variables

- Chetaring Branchated States
- Candulling Fracton Scordsr

Rules of Thumb 3–7

Summated Scales

- A summated scale is only as good as the items used to represent the construct. While it may pass all empirical tests, it is useless without theoretical justification.
- Never create a summated scale without first assessing its unidimensionality with exploratory or confirmatory factor analysis.
- Once a scale Associement enitliment to talk it it it is score, as measured by Cronbach's alpha:
 - o should exceed a threshold of 701 although a .60 level can be used in exploratory research.
 - o the threshold should be raised as the number of items increases, Add specially as the number of items approaches 10 or more.
- With reliability established, validity should be assessed in terms of:
 - convergent validity = scale correlates with other like scales.
 - discriminant validity = scale is sufficiently different from other related scales.
 - nomological validity = scale "predicts" as theoretically suggested.

Rules of Thumb 3–8

Representing Factor Analysis In Other Analyses

- The single surrogate variable:
 - ✓ Advantages: simple to administer and interpret.
 - ✓ Disadvantages:
 - 1) does not represent all "facets" of a factor
 - 2) prohosogmasenen Project. Exam Help
- Factor scores:
 - ✓ Advantage\$1ttps://powcoder.com
 - 1) represents all variables loading on the factor,

 - 2) best methodifor complete data reduction.
 3) Are by default orthogonal and can avoid complications caused by multicollinearity.
 - ✓ Disadvantages:
 - 1) interpretation more difficult since all variables contribute through loadings
 - 2) Difficult to replicate across studies.

Rules of Thumb 3-8 Continued ...

Representing Factor Analysis In Other Analyses

- Summated scales:
 - ✓ Advantages:
 - 1) compromise between the surrogate variable and factor score options.
 2) reduces an easurement Project Exam Help

 - 3) represents multiple facets of a concept.
 - 4) easily reptipated Party Specifican
 - ✓ Disadvantages:
 - 1) includes with the Cahiables What highly on the factor and excludes those having little or marginal impact.
 - 2) not necessarily orthogonal.
 - 3) Require extensive analysis of reliability and validity issues.

Description of HBAT Primary Database Variables

•	Variable Description	Variable Type
<u>Data</u>	Warehouse Classification Variables	
X1	Customer Type	nonmetric
X2	Industry Type	nonmetric
X3	Firm Size	nonmetric
X4	Region	nonmetric
X5	Distribution System	nonmetric
<u>Perfo</u>	ormance Perceptions Variables	
X6	Product Quality	metric
X7	E-Anne Privile Privile Exam He Technical Support	2 metric
X8	· ·	metric
X9	Complaint Resolution	metric
X10	Advertising https://powcoder.com	metric
X11	Product Line -	metric
X12	Salesforce Image	metric
X13	Competitive Privilg We Chat powcoder	metric
X14	vvarranty & Ciairis	metric
X15	New Products	metric
X16	Ordering & Billing	metric
X17	Price Flexibility	metric
X18	Delivery Speed	metric
	ome/Relationship Measures	
X19	Satisfaction	metric
X20	Likelihood of Recommendation	metric
X21	Likelihood of Future Purchase	metric
X22	Current Purchase/Usage Level	metric
X23	Consider Strategic Alliance/Partnership in Future 10 Pearson Education, Inc., publishing as Prentice-Hall.	nonmetric
Copyright © 201	To I carson Education, inc., publishing as I rentice-riali.	

3-43

Rotated Component Matrix "Reduced Set" of HBAT Perceptions Variables

Component

Communality	Component					
Communanty	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>		
X9 - Complaint Resolution .933				.890		
X18 - Delivery Speed	Dr.931	Evom	Ualn		.894	
X18 – Delivery Speed X16 – Order & Billing	.886	Lxaiii	Heib		.806	
V40 Oalas faces Large		000			.860	
X12 – Salesforce Image X7 – E-Commerce Activities://p	owcode	r.com			.780	
X10 – Advertising	.743			.585		
X8 - Technical Supported We	eChat po	owcode	er:940		.894	
X14 – Warranty & Claims	1		.933		.891	
X6 - Product Quality				.892	.798	
X13 – Competitive Pricing			730	.661		
Sum of Squares	2.589	2.216	1.846	1.406	8.057	
Percentage of Trace 80.572	25.893	22.161	18.457	14.061		

Extraction Method: Principal Component Analysis.

Rotation Weth edar Marimaxon, Inc., publishing as Prentice-Hall.

Scree Test for HBAT Component Analysis

Factor Analysis Learning Checkpoint

- 1. What are the major uses of factor analysis?
- 2. What is the difference between component analysis and common factor analysis?
- 3. Is rotation of factors necessary?
- 4. How do you de la company de
- 5. What is a significant factor loading?
- 6. How and why do you name a factor?
- 7. Should you use factor scores or summated ratings in follow-up analyses?