Help the Stat Consulting Group by	giving a gift	

stat > r > dae > canonical.htm

R Data Analysis Examples: Canonical Correlation Analysis

Canonical correlation analysis is used to identify and measure the associations among two sets of variables. Canonical correlation is appropriate in the same situations where multiple regression would be, but where are there are multiple intercorrelated outcome variables. Canonical correlation analysis determines a set of canonical variates, orthogonal linear combinations of the variables within each set that best explain the variability both within and between sets.

This page uses the following packages. Make sure that you can load them before trying to run the examples on this page. If you do not have a package installed, run: install.packages("packagename"), or if you see the version is out of date, run: update.packages().

```
require(ggplot2)
require(GGally)
require(CCA)

Version info: Code for this page was tested in R Under development (unstable) (2012-11-16 r61126)
On: 2012-12-15
With: CCA 1.2; fields 6.7; spam 0.29-2; fda 2.3.2; RCurl 1.95-3; bitops 1.0-5; Matrix 1.0-10; lattice 0.20-10; zoo 1.7-9;
```

Please Note: The purpose of this page is to show how to use various data analysis commands. It does not cover all aspects of the research process which researchers are expected to do. In particular, it does not cover data cleaning and checking, verification of assumptions, model diagnostics and potential follow-up analyses.

Examples of canonical correlation analysis

GGally 0.4.2; reshape 0.8.4; plyr 1.8; ggplot2 0.9.3; knitr 0.9

Example 1. A researcher has collected data on three psychological variables, four academic variables (standardized test scores) and gender for 600 college freshman. She is interested in how the set of psychological variables relates to the academic variables and gender. In particular, the researcher is interested in how many dimensions (canonical variables) are necessary to understand the association between the two sets of variables.

Example 2. A researcher is interested in exploring associations among factors from two multidimensional personality tests, the MMPI and the NEO. She is interested in what dimensions are common between the tests and how much variance is shared between them. She is specifically interested in finding whether the neuroticism dimension from the NEO can account for a substantial amount of shared variance between the two tests.

Description of the data

For our analysis example, we are going to expand example 1 about investigating the associations between psychological measures and academic achievement measures.

We have a data file, mmreg.dta, with 600 observations on eight variables. The psychological variables are locus_of_control, self_concept and motivation. The academic variables are standardized tests in reading (read), writing (write), math (math) and science (science). Additionally, the variable female is a zero-one indicator variable with the one indicating a female student.

```
mm <- read.csv("http://www.ats.ucla.edu/stat/data/mmreg.csv")</pre>
colnames(mm) <- c("Control", "Concept", "Motivation", "Read", "Write", "Math",</pre>
 "Science", "Sex")
summary (mm)
##
 Control
 Concept
 Motivation
 Read
##
 Min. :-2.2300
 Min. :-2.6200
 Min. :0.000
 Min. :28.3
 1st Qu.:-0.3000
##
 1st Qu.:-0.3725
 1st Qu.:0.330
 1st Ou.:44.2
 Median : 0.2100
 Median : 0.0300 Median :0.670
 Median:52.1
 Mean : 0.0965
 Mean : 0.0049
 Mean :0.661
##
 Mean :51.9
##
 3rd Qu.: 0.5100
 3rd Qu.: 0.4400
 3rd Qu.:1.000
 3rd Qu.:60.1
 Max. :1.000
 : 1.3600
##
 Max. : 1.1900
 Max.
 :76.0
 Math
##
 Write
 Science
 Sex
 :25.5
##
 Min.
 Min. :31.8 Min. :26.0 Min.
 :0.000
 1st Qu.:44.4
##
 1st Qu.:44.3
 1st Qu.:44.5
 1st Qu.:0.000
 Median :54.1
 Median :51.3
 Median :52.6
 Median :1.000
##
 Mean :51.9
##
 Mean :52.4
 Mean :51.8
 Mean
 :0.545
##
 3rd Qu.:59.9
 3rd Qu.:58.4
 3rd Qu.:58.6
 3rd Qu.:1.000
 Max.
 :67.1
 Max. :75.5 Max. :74.2
 Max.
 :1.000
```

Analysis methods you might consider

Below is a list of some analysis methods you may have encountered. Some of the methods listed are quite reasonable while others have either fallen out of favor or have limitations.

- Canonical correlation analysis, the focus of this page.
- Separate OLS Regressions You could analyze these data using separate OLS regression analyses for each variable in one set. The OLS regressions will not produce multivariate results and does not report information concerning dimensionality.
- Multivariate multiple regression is a reasonable option if you have no interest in dimensionality.

Canonical correlation analysis

Below we use the canon command to conduct a canonical correlation analysis. It requires two sets of variables enclosed with a pair of parentheses. We specify our psychological variables as the first set of variables and our academic variables plus gender as the second set. For convenience, the variables in the first set are called "u" variables and the variables in the second set are called "v" variables.

Let's look at the data.


```
## Sex
## 0 1
## 273 327

psych <- mm[, 1:3]
acad <- mm[, 4:8]

ggpairs(psych)</pre>
```


```
ggpairs (acad)
```


Next, we'll look at the correlations within and between the two sets of variables using the matcor function from the cca package.

```
# correlations
matcor(psych, acad)
## $Xcor
##
 Control Concept Motivation
## Control
 1.0000
 0.1712
 0.2451
 0.1712
 1.0000
## Concept
 0.2886
## Motivation 0.2451
 0.2886
 1.0000
##
## $Ycor
##
 Read Write
 Math Science
## Read
 1.00000 0.6286
 0.67928
 0.6907 -0.04174
## Write
 0.62859 1.0000
 0.63267
 0.5691 0.24433
 0.67928 0.6327
 1.00000
##
  Math
 0.6495 -0.04822
 0.69069 0.5691
 0.64953
 1.0000 -0.13819
## Science
## Sex
 -0.04174 0.2443 -0.04822 -0.1382 1.00000
##
## $XYcor
##
 Control
 Concept Motivation
 Read
 Write
 Math
 0.17119
 0.37357 0.35888
## Control
 1.0000
 0.2451
 0.33727
 0.32463
 0.1712
 1.00000
 0.2886
 0.06066 0.01945
 0.05360
 0.06983
## Concept
 0.21061 0.25425
## Motivation
 0.2451
 0.28857
 1.0000
 0.19501
 0.11567
 0.2106
## Read
 0.3736
 0.06066
 1.00000 0.62859
 0.67928
 0.69069
 0.3589
 0.2542
 0.62859 1.00000
 0.56915
## Write
 0.01945
 0.63267
 0.3373
 0.67928 0.63267
## Math
 0.05360
 0.1950
 1.00000
 0.64953
 0.69069 0.56915
## Science
 0.3246 0.06983
 0.1157
 0.64953
 1.00000
## Sex
 0.1134 -0.12595
 0.0981 -0.04174 0.24433 -0.04822 -0.13819
##
 Sex
 0.11341
## Control
 -0.12595
## Concept
## Motivation 0.09810
 -0.04174
## Read
## Write
 0.24433
 -0.04822
## Math
## Science
 -0.13819
## Sex
 1.00000
```

Some Strategies You Might Be Tempted To Try

Before we show how you can analyze this with a canonical correlation analysis, let's consider some other methods that you might use.

- Separate OLS Regressions You could analyze these data using separate OLS regression analyses for each variable in one set. The OLS regressions will not produce multivariate results and does not report information concerning dimensionality.
- Multivariate multiple regression is a reasonable option if you have no interest in dimensionality.

R Canonical Correlation Analysis

Due to the length of the output, we will be making comments in several places along the way.

```
cc1 <- cc(psych, acad)
# display the canonical correlations
## [1] 0.4641 0.1675 0.1040
# raw canonical coefficients
cc1[3:4]
## $xcoef
##
 [,1]
 [,2]
 [,3]
 -1.2538 -0.6215 -0.6617
## Control
## Concept 0.3513 -1.1877 0.8267
## Motivation -1.2624 2.0273 2.0002
##
## $ycoef
##
 [,1]
 [,2]
 [,3]
 -0.044621 -0.004910
## Read
 0.021381
 -0.035877 0.042071
## Write
 0.091307
## Math
 -0.023417 0.004229 0.009398
## Science -0.005025 -0.085162 -0.109835
## Sex -0.632119 1.084642 -1.794647
```

The raw canonical coefficients are interpreted in a manner analogous to interpreting regression coefficients i.e., for the variable read, a one unit increase in reading leads to a .0446 decrease in the first canonical variate of set 2 when all of the other variables are held constant. Here is another example: being female leads to a .6321 decrease in the dimension 1 for the academic set with the other predictors held constant.

Next, we'll use comput to compute the loadings of the variables on the canonical dimensions (variates). These loadings are correlations between variables and the canonical variates.

```
# compute canonical loadings
cc2 <- comput(psych, acad, cc1)
# display canonical loadings
cc2[3:6]
## $corr.X.xscores
##
 [,1]
 [,2]
 [,31
## Control
 -0.90405 -0.3897 -0.1756
## Concept -0.02084 -0.7087 0.7052
## Motivation -0.56715 0.3509 0.7451
##
## $corr.Y.xscores
##
 [,2]
 [,1]
 [,3]
## Read
 -0.3900 -0.06011
 0.01408
## Write
 -0.4068 0.01086
 0.02647
 -0.3545 -0.04991 0.01537
## Math
## Science -0.3056 -0.11337 -0.02395
## Sex
 -0.1690 0.12646 -0.05651
##
## $corr.X.yscores
##
 [,1]
 [,2]
 [,31
 -0.419555 -0.06528 -0.01826
## Control
 -0.009673 -0.11872
## Concept
 0.07333
## Motivation -0.263207 0.05878 0.07749
##
## $corr.Y.yscores
 [,3]
##
 [,1]
 [,2]
 -0.8404 -0.35883
 0.1354
## Read
 -0.8765 0.06484
## Write
 0.2546
## Math
 -0.7639 -0.29795 0.1478
## Science -0.6584 -0.67680 -0.2304
## Sex
 -0.3641 0.75493 -0.5434
```

The above correlations are between observed variables and canonical variables which are known as the canonical loadings. These canonical variates are actually a type of latent variable.

In general, the number of canonical dimensions is equal to the number of variables in the smaller set; however, the number of significant dimensions may be even smaller. Canonical dimensions, also known as canonical variates, are latent variables that are analogous to factors obtained in factor analysis. For this particular model there are three canonical dimensions of which only the first two are statistically significant. (Note: I was not able to find a way to have R automatically compute the tests of the canonical dimensions in any of the packages so I have included some R code below.)

```
# tests of canonical dimensions
ev <- (1 - cc1$cor^2)
n <- dim(psych)[1]</pre>
p <- length (psych)
q <- length (acad)
k <- min(p, q)
m < -n - 3/2 - (p + q)/2
w <- rev(cumprod(rev(ev)))
# initialize
d1 <- d2 <- f <- vector("numeric", k)</pre>
for (i in 1:k) {
 s <- sqrt((p^2 * q^2 - 4)/(p^2 + q^2 - 5))
 si <- 1/s
 d1[i] <- p * q
 d2[i] \leftarrow m * s - p * q/2 + 1
 r <- (1 - w[i]^si)/w[i]^si
 f[i] <- r * d2[i]/d1[i]
 p <- p - 1
 q <- q - 1
pv <- pf(f, d1, d2, lower.tail = FALSE)</pre>
(dmat \leftarrow cbind(WilksL = w, F = f, df1 = d1, df2 = d2, p = pv))
 F df1 df2
 WilksL
## [1,] 0.7544 11.716
 15 1635 7.498e-28
## [2,] 0.9614
 2.944
 8 1186 2.905e-03
## [3,] 0.9892
 2.165
 3 594 9.109e-02
```

As shown in the table above, the first test of the canonical dimensions tests whether all three dimensions are significant (they are, F = 11.72), the next tests whether dimensions 2 and 3 combined are significant (they are, F = 2.94). Finally, the last test tests whether dimension 3, by itself, is significant (it is not). Therefore dimensions 1 and 2 must each be significant while dimension three is not.

When the variables in the model have very different standard deviations, the standardized coefficients allow for easier comparisons among the variables. Next. we'll compute the standardized canonical coefficients.

```
# standardized psych canonical coefficients diagonal matrix of psych sd's
s1 <- diag(sqrt(diag(cov(psych))))</pre>
s1 %*% cc1$xcoef
 [,2]
 [,1]
 [,3]
## [1,] -0.8404 -0.4166 -0.4435
## [2,] 0.2479 -0.8379 0.5833
## [3,] -0.4327 0.6948 0.6855
# standardized acad canonical coefficients diagonal matrix of acad sd's
s2 <- diag(sqrt(diag(cov(acad))))</pre>
s2 %*% cc1$ycoef
##
 [,1]
 [,2]
## [1,] -0.45080 -0.04961
 0.21601
## [2,] -0.34896 0.40921
 0.88810
## [3,] -0.22047
 0.03982 0.08848
## [4,] -0.04878 -0.82660 -1.06608
## [5,] -0.31504 0.54057 -0.89443
```

The standardized canonical coefficients are interpreted in a manner analogous to interpreting standardized regression coefficients. For example, consider the variable read, a one standard deviation increase in reading leads to a 0.45 standard deviation decrease in the score on the first canonical variate for set 2 when the other variables in the model are held constant.

Sample Write-Up of the Analysis

There is a lot of variation in the write-ups of canonical correlation analyses. The write-up below is fairly minimal, including only the tests of dimensionality and the standardized coefficients.

```
Table 1: Tests of Canonical Dimensions

Canonical Mult.

Dimension Corr. F df1 df2 p

1 0.46 11.72 15 1634.7 0.0000
```

2	0.17	2.94	8	1186	0.0029
3	0 10	2 16	3	594	0 0911

Table 2: Standardized Canonical Coefficients

	Dimension	
	1	2
Psychological Variables		
locus of control	-0.84	-0.42
self-concept	0.25	-0.84
motivation	-0.43	0.69
Academic Variables plus	Gender	
reading	-0.45	-0.05
writing	-0.35	0.41
math	-0.22	0.04
science	-0.05	-0.83
<pre>gender (female=1)</pre>	-0.32	0.54

Tests of dimensionality for the canonical correlation analysis, as shown in Table 1, indicate that two of the three canonical dimensions are statistically significant at the .05 level. Dimension 1 had a canonical correlation of 0.46 between the sets of variables, while for dimension 2 the canonical correlation was much lower at 0.17

Table 2 presents the standardized canonical coefficients for the first two dimensions across both sets of variables. For the psychological variables, the first canonical dimension is most strongly influenced by locus of control (.84) and for the second dimension self-concept (-.84) and motivation (.69). For the academic variables plus gender, the first dimension was comprised of reading (.45), writing (.35) and gender (.32). For the second dimension writing (.41), science (-.83) and gender (.54) were the dominating variables.

Cautions, Flies in the Ointment

- · Multivatiate normal distribution assumptions are required for both sets of variables.
- Canonical correlation analysis is not recommended for small samples

See Also

R Documentation

• CCA Package

References

• Affi, A, Clark, V and May, S. 2004. Computer-Aided Multivariate Analysis. 4th ed. Boca Raton, Fl: Chapman & Hall/CRC.

How to cite this page

Report an error on this page or leave a comment

The content of this web site should not be construed as an endorsement of any particular web site, book, or software product by the University of California.

About IDRE

IDRE RESEARCH TECHNOLOGY GROUP

High Performance Computing

Statistical Computing

GIS and Visualization

High Performance Computing

Hoffman 2 Cluster

Mapshare

Classes

Hoffman 2 Account Application

Visualization

Conferences

Hoffman 2 Usage Statistics

3D Modeling

Reading Materials

UC Grid Portal

Technology Sandbox

UCLA Grid Portal

Tech Sandbox Access

IDRE Resources

Statistical Computing

Listsery

Listser

Shared Cluster & Storage Data Centers Social Sciences Data Archive

ABOUT CONTACT NEWS EVENTS OUR EXPERTS

© 2014 UC Regents Terms of Use & Privacy Policy