(Simple) Correspondence Analysis (CA)

Hervé Abdi

www.utdallas.edu/~herve herve@utdallas.edu

Refresher! and Menu
Example:...
Chi-Square Refresher:...
How to Analyze the ...

Home Page

≪ →

Page 1 of 85

Go Back

Full Screen

Close

1. Refresher! and Menu

- Refresher: Weight and Masses
- χ^2 "Chi-squared"
- Independence
- Start with a small example (punctuation)
- New: What is a profile?
- Masses and weights for CA
- Centroïd, barycenter, etc
- Distributional equivalence (big property)
- Row profile analysis
- What to do with the columns try 1
- What to do with the columns try 2
- Duality: (rows to columns) = (column to rows)

Refresher! and Menu
Example:...
Chi-Square Refresher:...
How to Analyze the...

Home Page

Title Page

Page 2 of 85

Go Back

Full Screen

Close

2. Example: Punctuation ...

Data from Brunet (1989):

The punctuation marks of six great French writers, Rousseau, Chateaubriand, Hugo, Zola, Proust, and Giraudoux.

Data:

Number of times each writer uses three punctuation marks: the period, the comma, and all the other marks (*i.e.*, interrogation mark, exclamation mark, colon, and semicolon).

Table 1: The punctuation marks of six French writers (from Brunet, 1989).

	Period	Comma	the other marks
Rousseau	7836	13112	6026
Chateaubriand	53655	102383	42413
Hugo	115615	184541	59226
Zola	161926	340479	62754
Proust	38177	105101	12670
Giraudoux	46371	58367	14299

Refresher! and Menu

Example:...

All

Chi-Square Refresher:..

How to Analyze the...

Home Page

Title Page

Page 4 of 85

Go Back

Full Screen

Close

Table with total and frequencies

Author's name	Period	Comma	Other	x_{i+}	$P(\text{Author}) \\ \frac{x_{i+}}{x_{++}}$
Rousseau	7836	13112	6026	26974	.0189
Chateaubriand	53655	102383	42413	198451	.1393
Hugo	115615	184541	59226	359382	.2522
Zola	161926	340479	62754	565159	.3966
Proust	38177	105101	12670	155948	.1094
Giraudoux	46371	58367	14299	119037	.0835
x_{+j}	423580	803983	197388	x_{++} 1424951	1.0000
$\frac{P(\mathbf{Mark})}{\frac{x+j}{x_{++}}}$.2973	.5642	.1385		

Refresher! and Menu

Example:...

Chi-Square Refresher:...
How to Analyze the...

Home Page

Title Page

Page 5 of 85

Go Back

Full Screen

Close

3. χ^2 Refresher: Independence Rows and Columns

- **Data:** A contingency table.
- **Question:** Do the writers differ in their punctuation?
- Statistical answer:
 - test for independence Rows and Columns

Chi-Square for Independence

The Data Table Under Independence: Step one find the probabilities under independence.

The Product Rule: A and B independent events

$$P(A\&B) = P(A) \times P(B).$$

Probability of using a mark for an author: Probability of the mark × Probability of the author

Probability under Independence

	Period	Comma	All the other marks
Rousseau	.0056	.0107	.0026
Chateaubriand	.0414	.0786	.0193
Hugo	.0750	.1423	.0349
Zola	.1179	.2238	.0549
Proust	.0325	.0617	.0152
Giraudoux	.0248	.0471	.0116

Real Probability

	Period	Comma	All the other marks
Rousseau Chateaubriand Hugo Zola Proust Giraudoux	.0055 .0377 .0811 .1136 .0268 .0325	.0092 .0719 .1295 .2389 .0738	.0042 .0298 .0416 .0440 .0089

Real Probability - Independence

	Period	Comma	All the other marks
Rousseau	0001	0015	.0016
Chateaubriand	0037	0067	.0105
Hugo	.0062	0128	.0066
Zola	0043	.0152	0109
Proust	0057	.0120	0063
Giraudoux	.0077	0062	0015

Square everything, sum and multiply by grand total:

$$\chi^2 = 1571.16$$

So it is awfully significant! (so what?)

Official formula for χ^2

$$\chi^2 = \sum \frac{(O_{i,j} - E_{i,j})^2}{E_{i,j}}$$

$$= \sum \frac{1}{E_{i,j}} (O_{i,j} - E_{i,j})^2$$

$$= \sum md^2$$

Remember a sum of square distances is called an *Inertia* (e.g. variance) So: Chi-Square is an Inertia!

4. How to Analyze the Table

First idea: PCA right away!

Not a good idea!

To see why: Do it with the hidden alias of Zola: Aloz.

[2699 5675 1046]

(Just like Zola but wrote only a short novel)

The PCA: Centered Data!

Figure 1: PCA analysis of the Punctuation. Centered Data.

The PCA: Centered Data!

Figure 2: PCA analysis of the Punctuation. Centered Data. Aloz is a supplementary element.

The PCA: Centered & Normalized Data!

Figure 3: PCA analysis of the Punctuation. Centered & Normalized Data.

The PCA: Centered & Normalized Data!

Figure 4: PCA analysis of the Punctuation. Centered & Normalized Data. Aloz is a supplementary element.

The Profiles

	Period	Comma	All the other marks
Rousseau	.2905	.4861	.2234
Chateaubriand	.2704	.5159	.2137
Hugo	.3217	.5135	.1648
Zola	.2865	.6024	.1110
Proust	.2448	.6739	.0812
Giraudoux	.3896	.4903	.1201

Refresher! and Menu
Example: . . .
Chi-Square Refresher: . . .

How to Analyze the . . .

Home Page

Title Page

Page 16 of 85

Go Back

Full Screen

Close

Figure 5: Plotting a Profile.

Close

Figure 6: Plotting a Profile. The Simplex

Figure 7: The Row Profile Space in 2D.

Close

Figure 8: The Row Profile Space in 2D. Plotting Rousseau

Refresher! and Menu
Example: . . .
Chi-Square Refresher: . .

How to Analyze the . . .

Home Page

Title Page

Page 20 of 85

Go Back

Full Screen

Close

Plot them! Period 1 0 R O 0 1 Comma Other

Figure 9: The Row Profile Space in 2D. Plotting Them All

Other

.2234

Figure 10: The Row Profile Space in 2D. Plotting Them All. With Center of Gravity.

Refresher! and Menu
Example: . . .
Chi-Square Refresher: . .

How to Analyze the . . .

Home Page

Title Page

Page 22 of 85

Go Back

Full Screen

Close

We want the space to express the *Information* of the variables

Information?

Rare variables provide a lot of information Frequent variables provide little information

How to do that? Stretch the space dimensions (variables). with the *inverse* of the frequency

Figure 11: What the weights are doing to the row space.

Figure 12: What the weights are doing to the row space.

Full Screen

Close

Figure 13: What the weights are doing to the row space. A closer view.

Figure 14: Zooming in.

Refresher! and Menu Example:...

Chi-Square Refresher:...

How to Analyze the...

Home Page

Title Page

Page 27 of 85

Go Back

Full Screen

Close

Figure 15: Zooming in.

Refresher! and Menu Example:...

Chi-Square Refresher:...

How to Analyze the...

Home Page

Title Page

(| })

4 →

Page 28 of 85

Go Back

Full Screen

Close

Figure 16: Zooming in.

Figure 17: Zooming in.

Figure 18: Zooming in.

Pause Inertia

$$\mathcal{I}_{R} = \sum_{i,j} m_{i} \left[\sqrt{w_{j}} \left(r_{i,j} - c_{j} \right) \right]^{2} \blacksquare$$

$$= \sum_{i,j} m_{i} w_{j} \left(r_{i,j} - c_{j} \right)^{2} \blacksquare \text{ but: } w_{j} = c_{j}^{-1} \blacksquare$$

$$= \sum_{i,j} m_{i} c_{j}^{-1} \left(r_{i,j} - c_{j} \right)^{2} \blacksquare$$

$$= \sum_{i,j} m_{i} \frac{\left(r_{i,j} - c_{j} \right)^{2}}{c_{j}} \blacksquare$$

$$= \frac{\chi^{2}}{r}$$

Refresher! and Menu
Example: . . .
Chi-Sauare Refresher: . .

How to Analyze the ...

Home Page

Title Page

4

b

Page 32 of 85

Go Back

Full Screen

Close

Pause Inertia

So

$$\mathcal{I}_R = \frac{\chi^2}{x_{++}}$$

The inertia of the row profiles is proportional to χ^2 .

Factors are χ^2 orthogonal slices!

Pause Properties Distributional Equivalence

If two rows have the same profiles: • We can add them up

And nothing is changed!

The Rows: Correspondence Analysis

					$m \times$	$m \times$	$m \times$		
	F_1	F_2	ctr_1	ctr_2	F_{1}^{2}	F_2^2	d^2	\cos_1^2	\cos_2^2
Rousseau	-0.24	-0.07	6	2	.0011	.0001	.0012	91	9
Chateaubriand	-0.19	-0.11	28	29	.0050	.0016	.0066	76	24
Hugo	-0.10	0.03	15	4	.0027	.0002	.0029	92	8
Zola	0.09	-0.00	19	0	.0033	.0000	.0033	100	0
Proust	0.22	-0.06	31	8	.0055	.0004	.0059	93	7
Giraudoux	-0.05	0.20	1	58	.0002	.0032	.0034	6	94
\sum_{i}	_		100	100	.0178	.0056			
					λ_1	λ_2	$\mathcal{I}_{\mathcal{R}}$		
					76%	24%			
					$ au_1$	$ au_2$			

Table 2: The Projections, masse \times Squared projections, Contributions, inertia to barycenter, and (Squared) Cosines for the punctuation example

Refresher! and Menu Example:...

Chi-Square Refresher:..

How to Analyze the...

Home Page

Title Page

Page 35 of 85

Go Back

Full Screen

Close

The columns point are too far away

How to Keep Them?

Idea: Compute their Inertia and Normalize

The columns point are too far away

A bit of Magic here

The Inertia of the column points/vertices is equal to 1 for each dimension!

Gasp!!!!! Why?

Intuition: Extreme points have maximum correlation!

For more, see end of slides: Mathematical digression

Figure 19: Zooming in.

Figure 20: Zooming in.

Figure 21: Zooming in.

Refresher! and Menu
Example:...
Chi-Square Refresher:...

How to Analyze the . . .

Home Page

Title Page

Page 40 of 85

Go Back

Full Screen

Close

Figure 22: Zooming in.

Figure 23: Zooming in.

Figure 24: Zooming in.

Figure 25: Zooming in.

Figure 26: Zooming in.

Figure 27: Zooming in.

Figure 28: Zooming in.

Figure 30: Zooming in.

	F_1	F_2	ctr_1	ctr_2	$m \times F_1^2$	$m \times F_2^2$	d^2	\cos_1^2	\cos_2^2
PERIOD COMMA OTHER	-0.05 0.10 -0.29	0.11 -0.04 -0.09	4 30 66	66 14 20	.0007 .0053 .0118	.0037 .0008 .0011	.0044 .0061 .0129	16 88 91	84 12 9
Σ	_	_	100	100	0.0178 λ_1 76% τ_1	$.0056$ λ_2 24% τ_2	$\mathcal{I}_{\mathcal{C}}$		

Table 3: Columns: The Projections, masse \times Squared projections, Contributions, inertia to barycenter, and Cosines for the punctuation example

Refresher! and Menu Example:...

Chi-Square Refresher:..

How to Analyze the...

Home Page

Title Page

Page 50 of 85

Go Back

Full Screen

Close

The dual analysis: the Column Profiles

Refresher! and Menu Example: . . . Chi-Square Refresher:.. How to Analyze the... Home Page Title Page Page 51 of 85 Go Back Full Screen Close Quit

The Column Profiles

	Period	Comma	All the other marks
Rousseau Chateaubriand Hugo Zola Proust Giraudoux	.0185 .1267 .2729 .3823 .0901 .1095	.0163 .1273 .2295 .4235 .1307 .0726	.0305 .21349 .3000 .3179 .0642

Refresher! and Menu Example: ...

How to Analyze the ...

Home Page

Title Page

Page 59 of 85

Go Back

Full Screen

Close

Figure 38: Zooming in.

Supplementary Elements

- One new author: Abdi (1994) Chapter 1
- The other punctuation marks (colon, semicolon, interrogation, exclamation).

Refresher! and Menu Example:...

Chi-Square Refresher:...

How to Analyze the...

Home Page

Title Page

Page 62 of 85

Go Back

Full Screen

Close

Another Example: The Sound of Colors

from: Abdi & Béra (2014). paper # C82

A science project (independent and dependent variables): Twenty-two participants (14 children and 10 adults) were presented with nine "pieces of music" and asked to associate one of ten colors to each piece of music. The pieces of music:

- 1) the music of a video game (video),
- 2) a Jazz song (jazz),
- 3) a country and western song (country),
- 4) a rap song (rap),
- 5) a pop song (pop),
- 6) an extract of the opera Carmen (opera),
- 7) the low F note played on a piano (low F),
- 8) the middle F note played on the same piano
- 9) the high F note still played on the same piano.

Table 4: Twenty-two participants associated one of ten colors to nine pieces of music. The column labeled x_{i+} gives the total number of choices made for each color. N is the grand total of the data table. The vector of mass for the rows, \mathbf{r} , is the proportion of choices made for each color ($r_i = x_{i+}/N$). The row labeled x_{+j} gives the total number of times each piece of music was presented (*i.e.*, it is equal to the number of participants) The centroid row, gives these values as proportions.

Color	Video	Jazz	Country	Rap	Pop	Opera	Low F	High F	Middle F	x_{i+}
red	4	2	4	4	1	2	2	4	1	24
orange	3	4	2	2	1	1	0	3	2	18
yellow	6	4	5	2	3	1	1	3	0	25
green	2	0	5	1	3	3	3	1	5	23
blue	2	5	0	1	4	1	2	1	3	19
purple	3	3	1	0	0	3	0	2	1	13
white	0	0	0	0	1	4	1	5	3	14
black	0	2	0	11	1	3	10	1	1	29
pink	2	1	1	0	2	4	0	2	0	12
brown	0	1	4	1	6	0	3	0	6	21
x_{+j}	22	22	22	22	22	22	22	22	22	N = 198
\mathbf{c}^T	.11	.11	.11	.11	.11	.11	.11	.11	.11	

Refresher! and Menu
Example:...
Chi-Square Refresher:..
How to Analyze the...

Home Page

Title Page

Page 64 of 85

Go Back

Full Screen

Close

Number of Participants Choosing a Color (white is none)

Figure 40: ${\tt CA}$ The Colors of Music. A nicer way to look at the data. A heat map of the data.

Refresher! and Menu
Example:...
Chi-Square Refresher:...
How to Analyze the...

Home Page

Title Page

Page 65 of 85

Go Back

Full Screen

Close

Table 5: CA The Color of Music. Factor scores, contributions, mass, mass \times squared factor scores, inertia to barycenter, and squared cosines for the rows. For convenience, squared cosines and contributions have been multiplied by 1000 and rounded.

Example: . . .

_Chi-Square Refresher: . . .

Refresher! and Menu

	F_1	F_2	ctr_1	ctr_2	r_i	$r_i \times F_1^2$	$r_i \times F_2^2$	$r_i \times d_{r,i}^2$	\cos_1^2	\cos_2^2	How to An	alyze the .	
red	-0.026	0.299	0	56	.121	.000	.011	.026	3	410	Hom	ne Page	
orange	-0.314	0.232	31	25	.091	.009	.005	.030	295	161			
yellow	-0.348	0.202	53	27	.126	.015	.005	.057	267	89	Title	e Page	
green	-0.044	-0.490	1	144	.116	.000	.028	.048	5	583		,	
blue	-0.082	-0.206	2	21	.096	.001	.004	.050	13	81	44	>>	
purple	-0.619	0.475	87	77	.066	.025	.015	.050	505	298			
white	-0.328	0.057	26	1	.071	.008	.000	.099	77	2	•	•	
black	1.195	0.315	726	75	.146	.208	.014	.224	929	65			
pink	-0.570	0.300	68	28	.061	.020	.005	.053	371	103	Page	66 of 85	
brown	0.113	-0.997	5	545	.106	.001	.105	.108	12	973			
-											_ Go	Back	
\sum	_	_	1000	1000		.287	.192	.746					
						λ_1	λ_2	${\cal I}$			Full	Screen	
						39%	26%						
						$ au_1$	$ au_2$					Close	
												Quit	

Table 6: CA The Colors of Music. Factor scores, contributions, mass, mass \times squared factor scores, inertia to barycenter, and squared cosines for the columns. For convenience, squared cosines and contributions have been multiplied by 1000 and rounded.

		1	,									
	G_1	G_2	\widetilde{G}_1	\widetilde{G}_2	ctr_1	ctr_2	c_{j}	G_1^2	G_2^2	$d_{c,j}^2 \times d_{c,j}^2$	\cos_1^2	\cos_2^2
Video	-0.54	0.39	-1.01	0.88	113	86	.111	.03	.017	.071	454	232
Jazz	-0.26	0.28	-0.48	0.63	25	44	.111	.01	.008	.069	105	121
Country	-0.29	-0.31	-0.54	-0.70	33	55	.111	.01	.011	.066	142	161
Rap	0.99	0.40	1.85	0.90	379	91	.111	.11	.017	.133	822	132
Pop	-0.12	-0.64	-0.23	-1.45	6	234	.111	.00	.045	.064	26	709
Opera	-0.24	0.33	-0.44	0.74	22	61	.111	.01	.012	.079	78	149
Low.F	0.95	-0.09	1.78	-0.20	351	5	.111	.10	.001	.105	962	8
High.F	-0.43	0.41	-0.80	0.93	70	96	.111	.02	.018	.074	271	249
Middle.F	-0.07	-0.76	-0.13	-1.72	2	330	.111	.00	.064	.084	7	759
$\overline{\Sigma}$	_	_	_		1000	1000		.287	.192	.746		
_								λ_1	λ_2	\mathcal{I}		
								39%	26%			
								$ au_1$	$ au_2$			

Example:...

Chi-Square Refresher:..

How to Analyze the...

Refresher! and Menu

Home Page

Title Page

(| })

Page 67 of 85

Go Back

Full Screen

Close

Figure 41: CA The Colors of Music. Scree Test of the percentage of explained variance. Three dimensions are larger than $\frac{1}{8}$.

Figure 42: CA The Colors of Music. Symmetric Plot: The projections of the rows and the columns are displayed in the same map. $\lambda_1=.287$, $\tau_1=39$; $\lambda_2=.192$, $\tau_2=26$. In this plot the proximity between rows and columns cannot be directly interpreted.

Close

Figure 43: CA The Colors of Music. Asymmetric Plot: The projections of the rows and the columns are displayed in the same map. The inertia of the projections of the column factor scores is equal to one for each dimension and the inertia of the projections of the row factor scores are $\lambda_1 = .287$, $\tau_1 = 39$; $\lambda_2 = .192$, $\tau_2 = 26$.

bonus Zola

Close

Bonus: Zola

Table 7: the punctuation of the 22 Novels of Zola. Original Data from Brunet (1996??).

			!	?	,	;	:	_	_	""	It
1 Raquin	3468	236	138	76	6195	691	168	285	543	56	83
2 Ferrat	5131	362	236	245	8012	922	291	518	1115	174	83
3 Fortune	6157	238	534	229	11346	936	362	711	1301	238	142
4 Curée	4958	443	357	232	11164	738	364	679	1200	234	73
5 Ventre	5538	534	426	232	13234	1015	318	734	1201	250	42
6 Conquête	6292	934	756	512	11585	1285	402	1432	1916	162	74
7 Faute	6364	679	859	462	13948	634	377	1067	1564	72	165
8 Excellence	7258	728	1002	496	14295	889	543	1469	1907	247	116
9 Assommoir	7820	769	1929	443	19244	1399	436	995	2272	76	311
10 Page	6206	843	918	492	11953	647	347	1235	1409	107	80
11 Nana	7821	1007	1796	611	17881	1087	509	1523	1797	185	80
12 Pot Bouille	6875	1045	1873	651	17044	912	675	1669	1935	78	162
13 Bonheur	6916	808	1313	651	18402	972	642	1531	2114	88	513
14 joie	5803	710	972	623	13917	602	420	1142	1590	40	19
15 Germinal	7944	606	1463	729	21388	908	621	1362	2083	46	117
16 Oeuvre	5000	774	1692	668	18292	811	566	1107	1489	88	134
17 Terre	6976	957	2307	796	23417	947	657	1681	2113	70	95
18 Rêve	3052	292	385	237	9551	345	230	416	650	78	101
19 Bête	5484	601	929	557	18264	673	467	957	1721	46	24
20 Argent	5022	850	1235	569	19267	684	399	1049	1677	48	101
21 Débacle	7440	860	1833	690	26482	832	564	1398	2197	68	64
22 Pascal	4586	621	1072	464	15598	462	315	955	1218	50	44

Refresher! and Menu
Example: . . .
Chi-Square Refresher: . . .

How to Analyze the . . .

Home Page

Title Page

Page 72 of 85

Go Back

Full Screen

Close

Table 8: The novels of Zola and their punctuation. The Projections, Contributions, inertia to barycenter, and Cosines for the punctuation example. First Analysis. All punctuation marks as active elements

	F_1	F_2	ctr_1	ctr_2	$m\times d^2$	\cos_1^2	\cos_2^2	Qual
1 Raquin	24	13	7	6	.0018	62	18	81
2 Ferrat	30	06	16	2	.0027	94	3	97
3 Fortune	20	09	10	5	.0020	75	13	88
4 Curée	14	10	4	6	.0011	54	31	84
5 Ventre	12	13	4	11	.0014	39	44	83
6 Conquête	19	.12	10	10	.0025	58	22	79
7 Faute	05	.02	1	0	.0004	25	3	28
8 Excellence	12	.05	5	3	.0011	65	13	78
9 Assommoir	01	.02	0	0	.0012	0	2	2
10 Page	09	.09	2	6	.0010	32	37	68
11 Nana	02	.07	0	5	.0006	4	46	50
12 Pot Bouille	.03	.13	0	17	.0010	4	89	93
13 Bonheur	00	.05	0	3	.0017	0	8	8
14 Joie	.01	.05	0	2	.0005	1	19	20
15 Germinal	.05	02	1	1	.0004	31	9	39
16 L'œuvre	.15	.02	7	0	.0013	80	1	81
17 Terre	.14	.04	8	2	.0015	84	8	91
18 Rêve	.06	13	1	8	.0007	12	68	79
19 Bête	.10	08	3	6	.0010	48	31	79
20 Argent	.15	04	7	2	.0014	81	7	88
21 Débacle	.15	06	10	5	.0018	82	15	97
22 Pascal	.13	04	5	1	.0009	84	6	90

Refresher! and Menu
Example:...
Chi-Square Refresher:...

Home Page

How to Analyze the ...

Title Page

Page 73 of 85

Go Back

Full Screen

Close

Table 9: Zola's punctuation. Columns: The Projections, Contributions, inertia to barycenter, and Cosines

	F_1	F_2	ctr_1	ctr_2	$m \times d^2$	\cos_1	\cos_2	Qual
•	-0.16	0.00	37	0	.0061	93	0	93
	-0.01	0.17	0	13	.0013	0	55	55
!	0.22	0.20	12	28	.0042	44	36	81
	0.11	0.14	1	6	.0008	25	39	64
,	0.07	-0.05	20	21	.0043	72	27	100
•	-0.28	-0.02	15	0	.0032	73	0	73
•	-0.02	0.06	0	1	.0003	2	16	19
_	-0.03	0.18	0	23	.0017	2	74	76
	-0.06	0.06	2	4	.0008	28	24	52
66 99	0.69	0.00	11	0	0005	CO	-	70
	-0.63	-0.20	11	3	.0025	63	7	70
It	-0.17	0.12	1	1	.0026	5	2	7

Refresher! and Menu Example:...

Chi-Square Refresher:..

How to Analyze the...

Home Page

Title Page

Page 74 of 85

Go Back

Full Screen

Close

Figure 44: The punctuation of Zola. First Pass. Rows and Columns.

Refresher! and Menu
Example: . . .
Chi-Square Refresher: . .

How to Analyze the . . .

Home Page

Title Page

Page 75 of 85

Go Back

Full Screen

Close

Figure 45: The punctuation of Zola. First Pass. Rows.

Refresher! and Menu
Example:...
Chi-Square Refresher:...

How to Analyze the ...

Home Page

Title Page

Page 76 of 85

Go Back

Full Screen

Close

Figure 46: The punctuation of Zola. First Pass. Rows with # of the Novels.

Refresher! and Menu
Example:...
Chi-Square Refresher:...

How to Analyze the ...

Home Page

Title Page

44 >>>

→

Page 77 of 85

Go Back

Full Screen

Close

Recode

- ◆ Italic and Quote⇒ supplementary
- Regroup! and?
- Regroup and —

Zola. Recoded Data

Table 10: the punctuation of the 22 Novels of Zola. Recoded Data: Italic and quote are supplementary elements, Exclamation and Interrogation are summed, Hyphen 1 and 2 are summed. Data from Brunet (1996??).

			!&?	,	;	:	
1 Raquin	3468	236	214	6195	691	168	828
2 Ferat	5131	362	481	8012	922	291	1633
3 Fortune	6157	238	763	11346	936	362	2012
4 Curée	4958	443	589	11164	738	364	1879
5 Ventre	5538	534	658	13234	1015	318	1935
6 Conquête	6292	934	1268	11585	1285	402	3348
7 Faute	6364	679	1321	13948	634	377	2631
8 Excellence	7258	728	1498	14295	889	543	3376
9 Assommoir	7820	769	2372	19244	1399	436	3267
10 Page	6206	843	1410	11953	647	347	2644
11 Nana	7821	1007	2407	17881	1087	509	3320
12 Pot Bouille	6875	1045	2524	17044	912	675	3604
13 Bonheur	6916	808	1964	18402	972	642	3645
14 joie	5803	710	1595	13917	602	420	2732
15 Germinal	7944	606	2192	21388	908	621	3445
16 Oeuvre	5000	774	2360	18292	811	566	2596
17 Terre	6976	957	3103	23417	947	657	3794
18 Rêve	3052	292	622	9551	345	230	1066
19 Bête	5484	601	1486	18264	673	467	2678
20 Argent	5022	850	1804	19267	684	399	2726
21 Débacle	7440	860	2523	26482	832	564	3595
22 Pascal	4586	621	1536	15598	462	315	2173

Refresher! and Menu
Example:...
Chi-Square Refresher:...

Home Page

How to Analyze the ...

Title Page

Page 79 of 85

Go Back

Full Screen

Close

Table 11: Zola's punctuation. Columns: The Projections, Contributions, inertia to barycenter, and Cosines. Recoded Data: Italic and quote are supplementary elements, Exclamation and Interrogation are summed, Hyphen 1 and 2 are summed.

	F_1	F_2	ctr_1	ctr_2	$m\times d^2$	\cos_1^2	\cos_2^2	Qual
1 Raquin	0.24	-0.16	8	10	.0018	65	29	94
2 Ferat	0.28	-0.06	16	2	.0023	95	4	99
3 Fortune	0.18	-0.09	8	6	.0016	71	19	90
4 Curée	0.10	-0.09	2	5	.0006	50	40	90
5 Ventre	0.09	-0.12	2	11	.0010	33	57	90
6 Conquête	0.19	0.11	11	10	.0024	64	21	85
7 Faute	0.05	0.01	1	0	.0003	40	1	40
8 Excellence	0.11	0.05	4	3	.0009	68	16	84
9 Assommoir	0.02	0.01	0	0	.0004	6	3	9
10 Page	0.10	0.08	3	5	.0009	43	31	75
11 Nana	0.03	0.07	0	5	.0004	9	62	71
12 Pot Bouille	-0.01	0.12	0	16	.0008	1	94	95
13 Bonheur	-0.01	0.03	0	1	.0002	2	36	38
14 joie	0.01	0.05	0	2	.0002	1	57	58
15 Germinal	-0.04	-0.03	1	1	.0003	27	15	42
16 Oeuvre	-0.15	0.03	8	1	.0013	83	3	86
17 Terre	-0.12	0.05	8	3	.0012	84	11	95
18 Rêve	-0.08	-0.13	1	9	.0006	24	71	95
19 Bête	-0.09	-0.06	3	4	.0007	63	29	91
20 Argent	-0.15	-0.03	8	1	.0013	85	4	89
21 Débacle	-0.14	-0.05	10	4	.0015	87	12	99
22 Pascal	-0.13	-0.03	5	1	.0008	88	5	94

Refresher! and Menu Example:...

Chi-Square Refresher:..

How to Analyze the...

Home Page

Title Page

Page 80 of 85

Go Back

Full Screen

Close

	F_1	F_2	ctr_1	ctr_2	$m\times d^2$	\cos_1^2	\cos_2^2	Qual
•	0.17	-0.01	45	0	.0064	95	0	96
	0.02	0.17	0	15	.0013	1	57	58
!& ?	-0.17	0.19	12	41 19	.0040	40 76	51 23	91
2	-0.07 0.28	-0.04 -0.04	23 18	19	.0041	70 73	∠3 1	100 74
?	0.20	0.04	0	1	.0003	3	15	18
	0.06	0.11	2	22	.0018	18	62	80

Table 12: Zola's punctuation. Columns: The Projections, Contributions, inertia to barycenter, and Cosines. Recoded Data: Italic and quote are supplementary elements, Exclamation and Interrogation are summed, Hyphen 1 and 2 are summed.

Refresher! and Menu Example:...

Chi-Square Refresher:..

How to Analyze the...

Home Page

Title Page

Go Back

Full Screen

Close

Figure 47: The punctuation of Zola. Second Pass. Rows and Columns.

Figure 48: The punctuation of Zola. Second Pass. Rows.

Close

The Math you thought you had escaped!

See Papers # C82 & #C69 for Details

Refresher! and Menu
Example:...
Chi-Square Refresher:...
How to Analyze the...

Home Page

Title Page

Page 84 of 85

Go Back

Full Screen

Close

With R!

Use the ExPosition package:
the punctuation example comes with the package)

```
library('ExPosition')
data(authors)
# load the punctuation example
# to get the results of CA (with graphs):
ca.authors.res = epCA(authors$ca$data)
```


Refresher! and Menu Example:...

Chi-Square Refresher:...
How to Analyze the...

Home Page

Title Page

Page 85 of 85

Go Back

Full Screen

Close