

- Назначение дискриминантного анализа
- Виды ДА
- Сходство и различия между ДА и регрессионным и дисперсионным анализом
- Алгоритм ДА

Основная идея:

- Мы измерили целый набор переменных,
 ИЗНАЧАЛЬНО ЕСТЬ ГРУППЫ.
- Мы хотим понять, чем отличаются между собой эти группы (на основе данных переменных).
- (Когда потом мы измерим эти переменные у новой особи, мы сможем с известной вероятностью отнести её к той или иной группе).

Изучаем лемуров на Мадагаскаре.

Есть 3 вида лемуров, мы поймали зверьков разных видов, взвесили, померили длину черепа и резцов.

Вопрос: можем ли мы отличить виды по этим переменным?

Назначение

- С помощью ДА на основании некоторых признаков объект может быть причислен к одной из двух или нескольких групп.
- В результате анализа строится дискриминантная функция

$$d = b_1 x_1 + b_2 x_2 + ... + b_n x_n + b_o$$
,

где $\mathbf{x}_{1, \dots}$ и \mathbf{x}_{n} — значения переменных, соответствующих рассматриваемым случаям,

 ${\bf b_1} {-} {\bf b_n}$ и ${\bf b_o}$ — коэффициенты, которые нужно оценить.

Коэффициенты подбираются так, чтобы по значениям дискриминантной функции можно было с максимальной четкостью провести разделение по группам

Переменные в ДА

Дискриминантный анализ используется для анализа данных в том случае, когда зависимая переменная категориальная, а предикторы (независимые переменные) - интервальные.

Пример

зависимая переменная - выбор торговой марки персонального компьютера (торговые марки A, B или C)

независимые переменные - **рейтинги свойств персональных компьютеров**, измеренные по семибалльной шкале Лайкерта

Виды ДА

- Дискриминантный анализ для двух групп (two-group discriminant analsysis)
- зависимая переменная имеет две категории.

- Множественный дискриминантный анализ (multiple descriminant analysis)
- у зависимой переменной имеется три или больше категорий.

Примеры ДА в маркетинге

- Чем, с точки зрения демографических характеристик, отличаются приверженцы данного магазина от тех, у кого эта приверженность отсутствует?
- Отличаются ли в потреблении замороженных продуктов покупатели, которые пьют безалкогольные напитки мало, умеренно и много?
- Какие психографические характеристики помогают провести различия между восприимчивыми и не восприимчивыми к цене покупателями компьютерной техники?
- Различаются ли между собой различные сегменты рынка по своим предпочтениям к средствам массовой информации?

Сходства и отличия между дисперсионным, регрессионным и дискриминантным анализом

	Дисперсионный анализ	Регрессионный анализ	Дискриминантный анализ
Сходства			
Число зависимых переменных	Одна или несколько	Одна	Одна
Число независимых переменных Отличия	Несколько	Несколько	Несколько
Природа зависимой переменной	Метрическая	Метрическая	Категориальная
Природа независимой переменной	Категориальная	Метрическая	Метрическая

Каноническая корреляция (canonical correlation). Измеряет степень связи между дискриминантными показателями и группами. Это мера связи между единственной дискриминирующей функцией и набором фиктивных переменных, которые определяют принадлежность к данной группе.

Центроид (средняя точка)(*centroid*). это средние значения для дискриминантных показателей конкретной группы. Центроидов столько, сколько групп, т.е.один центроид для каждой группы. Средние группы для всех функций — это групповые центроиды.

Классификационная матрица (classification matrix). Иногда ее называют смешанной матрицей, или матрицей предсказания. Содержит ряд правильно классифицированных и ошибочно классифицированных случаев

Коэффициенты дискриминантной функции (discriminant function coefficients). (ненормированные) — коэффициенты переменных, когда они измерены в первоначальных единицах.

Дискриминантные показатели (discriminant scores). Сумма произведений ненормированных коэффициентов дискриминантной функции на значения переменных, добавленная к постоянному члену.

Собственное (характеристическое) значение (eigenvalue). Для каждой дискриминантной функции собственное значение — это отношение межгрупповой суммы квадратов к внутригрупповой сумме квадратов. Большие собственные значения указывают на функции более высокого порядка.

- **f-статистика и ее значимость** (*f values and their significance*). Значения статистики вычисляет однофакторный дисперсионный анализ, разбивая на группы по независимым переменным. Каждый предиктор, в свою очередь, служит в ANOVA метрической зависимой переменной.
- Средние группы и групповые стандартные отклонения (group means and group standard deviations). Эти показатели вычисляют для каждого предиктора каждой группы.
- Объединенная межгрупповая корреляционная матрица (pooled within-group correlation matrix). Объединенную межгрупповую корреляционную матрицу вычисляют усреднением отдельных ковариационных матриц для всех групп.

- Нормированные коэффициенты дискриминантных функций (standardized discriminant function coefficients). Коэффициенты дискриминантных функций используют как множители для нормированных переменных, т.е.переменных с нулевым средним и дисперсией, равной 1.
- Структурные коэффициенты корреляции (structure correlations). Также известны как дискриминантные нагрузки, представляют собой линейные коэффициенты корреляции между предикторами и дискриминантной функцией.
- Общая корреляционная матрица (total correlation matrix).
 Если при вычислении корреляций наблюдения обрабатывают так, как будто они взяты из одной выборки, то в результате получают общую корреляционную матрицу.

- Коэффициент лямбда Уилкса (Wilks's λ). Иногда называемый f-статистикой, коэффициент Уилкса для каждого предиктора это отношение внутригрупповой суммы квадратов к общей сумме квадратов.
- Его значение варьирует от 0 до 1.
- Большое значение X (около 1) указывает на то, что средние групп не должны различаться.
- Малые значения (около 0) указывают на то, что средние групп различаются

Алгоритм ДА

- формулирование проблемы
- разделение выборки на две части
- вычисление коэффициентов дискриминантной функции
- определение значимости различий между группами
- интерпретация и проверка достоверности

Лемуры

Средние значения ДЛЯ каждой переменной видов разных отличаются, HO ИХ распределения перекрываются и для массы, и головы, для для зубов!

масса

Лемуры

Переменная Z (*дискриминантная функция*)

строится таким образом, чтобы как можно больше зверьков одного из видов получили высокие значения Z, и как можно больше зверьков другого вида — низкие значения Z.

Создание дискриминантной функции

Из выбранных переменных рассчитывают новые переменные Z (*дискриминантные функции*) — *линейные комбинации* исходных переменных, первая из которых наилучшим образом разделит группы (напр., виды).

Если группы две: получается одно уравнение.

Когда групп и исходных переменных много, получают **несколько дискриминантных функций** (всего k-1 или p-1 функций (k — число групп, p — число переменных, выбирают меньшее из этих чисел), «перпендикулярных» друг другу.

$$z_{ik} = b_1 y_{i1} + b_2 y_{i2} + \dots + b_j y_{ij} + \dots + b_p y_{ip}$$

На основе функции тестируют гипотезу о различии групп

Интерпретация дискриминантных функций

Каждую дискриминантную функцию характеризует eigenvalue = **Root** (собственное значение), и мы можем проверить, сколько функций при анализе действительно помогает различить группы, и какую часть изменчивости они объясняют (и исключить недостоверные).

standardized b coefficient = элементы eigenvector, b_j — позволяют оценить вклад <u>каждой из переменных</u> в <u>данную</u> дискриминантную функцию.

Структура факторов (**factor structure** coefficients = loadings) – позволяет понять, насколько какие переменные коррелируют с дискриминантными функциями.

Теперь, когда мы построили такую функцию, мы сможем поймать зверька неизвестного вида, измерить у него Y_1 и Y_2 , рассчитать значение Z на основе уже посчитанных коэффициентов, и с некоторой точностью причислить его к тому или другом виду.

Resume...

Discriminant function analysis

Ctrl+R

3 Cluster Analysis Factor Analysis Principal Components & Classification Analysis Canonical Analysis Reliability/Item Analysis Classification Trees

6

иер звері

Correspondence Analysis Multidimensional Scaling

Discriminant Analysis General Discriminant Analysis Models

Add to Report ▼

5

age

Создание модели

Критерии, по которым включают переменные для построения дискриминантной функции, задают минимальными.

Толерантность – 1-R², где R² показывает корреляцию данной переменной с остальными, т.е., позволяет исключить избыточные переменные.

Прежде чем приступить к анализу, смотрят, есть ли разделение на группы по переменным (аналог ANOVA).

масса

Wilk's lambda — статистика, оценивает мощность дискриминации модели после введения в неё переменной. Чем она меньше — тем больше вклад (доля необъяснённой изменчивости) **F** to enter — статистика для оценки достоверности вклада переменной в дискриминацию.

Partial lambda - статистика для вклада переменной в дискриминацию между совокупностями. Чем она меньше, тем больше вклад переменной.

Переменная *Голова* лучше помогает различать виды, чем *Масса*.

Partial lambda: Переменная Голова даёт вклад больше всех, а вклад Зуба – недостоверный.

Roots

0

Removed

Eigen-

value

18,62227

Создание дискриминантной функции

Дискриминантных функций -2

Canonicl

0.317850

Wilks'

Lambda

0.898972

Какой вклад внесли переменные в различение групп дискриминантными функциями?

ardized Coefficients (лемуры) Standardized Coefficients (лемуры) for Canonical Variables Root 1 Root 2 Variable -1,04774 0,42091 голова 0.17011 -1,13742 масса зуб верхний -0.252990.06861 0.11238 Eigenval 18,62227 Cum.Prop 0.99400 1.00000

Standardized coefficients – коэффициенты для сравнения значимости (eigenvector). **Голова** лучше всех позволяет различать группы

-0,369679 -0,928690

-0,216579

-0.197236

масса

зуб верхний

Функции классификации: получаем для них коэффициенты и можем классифицировать новых лемуров (взять новую особь, посчитать для неё функцию для каждой группы и отнести в ту группу, для которой значение будет наибольшим) Значения *p* – вероятности случайного причисления лемура к той или иной группе, исходя из размеров группы.

tei 🔺

ter

ear

PTTE

miı

ria

scr

ria

scr

355

355

mii

W

and

ear

ot

ctc

oria

rpl

- Squared Mahalanobis Distances from Group Centroids (лему... 💳

Squared Mahalanobis Distances from Group Co Incorrect classifications are marked with * Observed кошачий чёрный сифака Case Classif. p=.29310 | p=,43103 | p=,27586 1,1964 106,8041 88.3084 кошачий 95.9080 0.1279 2.4912 чёрный 3 79,7296 1,4777 0.1531 сифака 0.5235 85.6465 70.4008 кошачий 63,2996 2.8465 1,4498 чёрный 1.3327 109,4110 91,2075 6 кошачий 77,1818 сифака 0.7576 0.5151 8 98.0735 1.9369 5.9141 чёрный 107.3656 3,1768 8.2933 чёрный 10 3.6353 сифака 95.3058 6.1445 i-5 ≡ 11 106,7712 5.1732 9.0136 сифака 12 4.0371 83.3294 3.8958 чёрный 13 90,2732 0.3758 2.6620 чёрный 14 72,7316 4.4586 1,2447 сифака 15 15,7356 117,1906 8.4964 чёрный 16 чёрный 95,9827 0,1566 1.6663 17 87.6743 3,2262 5.0135 сифака 18 89.9184 0.2069 0.8619 чёрный

Требования к выборкам для дискриминантного анализа

точности такие же, как для MANOVA

- 1. Многомерное нормальное распределение: довольно устойчив к отклонениям при одинаковых размерах групп, желательны одномерные нормальные распределения;
- 2. Очень чувствителен к аутлаерам
- 3. <u>Еще более</u> чувствителен к гетерогенности дисперсий (необходимо проверить гомогенность для отдельных переменных)
- 4. Чем больше переменных в анализе, тем чувствительнее модель к нарушениям этих требований.
- 5. Не должно быть чрезмерно коррелирующих друг с другом переменных.

Разбиение выборки на две:

- Анализируемая выборка (analysis sample)
- Часть общей выборки, которую используют для вычисления дискриминантной функции.
- Проверочная выборка (validation sample)
- Часть общей выборки, которую используют для проверки результатов расчета на основании анализируемой выборки.

Определение коэффициентов дискриминантной функции

- Прямой метод (direct method)
- в котором дискриминантную функцию вычисляют при одновременном введении всех предикторов.
- В этом случае учитывается каждая независимая переменная

- Пошаговый дискриминантный анализ (stepwise discriminant analysis)
- в котором предикторы вводятся последовательно, в зависимости от их способности различить группы.
- Этот метод лучше применять в ситуации, когда исследователь хочет отобрать подмножество предикторов для включения их в дискриминатную функцию.

Постановка задачи: отдых на курорте

- Семьям, которые отдыхали на курорте в последние два года, присвоен код 1; тем же, которые не посетили курорт за указанный период времени, присвоен код 2.
- Обе выборки (как анализируемая, так и проверочная) сбалансированы с точки зрения посещаемости курорта. Анализируемая выборка содержит 15 семей каждой категории, а проверочная по 6 семей каждой категории.
- Кроме того, получены данные о доходе, отношении к путешествию, значении, придаваемом семейному отдыху, размеру семьи (размер семьи) и возрасту главы семьи (возраст).

Семейный отдых

Дискриминантный анализ в SPSS

Меню Analyze, Classify, Discriminant Analisys

■ Поле **Grouping Variable**

(группирующая переменная) предназначено для задания единственной зависимой переменной

- В список Independent помещаются независимые переменные или предикторы
- Enter independents together
- Use stepwise method выбор варианта ДА

Кнопка "Statistics" и "Classify"

Replace missing values with mean

Результаты: групповые статистики (1)

Group Statistics

				Valid N (li	stwise)
Посещение ку рорта		Mean	Std. Deviation	Unweighted	Weighted
1	Ежегодный доход	59.7200	10.16951	15	15.000
	Отношение к пу тешествию		1.91485	15	15.000
Значение, придаваемое семейному отдыху		5.8000	1.82052	15	15.000
	Размер семьи	4.4667	1.30201	15	15.000
	Возраст главы семьи	53.7333	8.77062	15	15.000
2	2 Ежегодный доход		7.51588	15	15.000
	Отношение к пу тешествию	4.3333	1.95180	15	15.000
	Значение, придаваемое семейному отдыху		1.89737	15	15.000
	Размер семьи	2.8667	.91548	15	15.000
	Возраст главы семьи	50.1333	8.27101	15	15.000
Total	Ежегодный доход	50.7833	12.64178	30	30.000
	Отношение к пу тешествию	4.8333	1.96668	30	30.000
	Значение, придаваемое семейному отдыху		2.00000	30	30.000
Размер семьи		3.6667	1.37297	30	30.000
	Возраст главы семьи	51.9333	8.57395	30	30.000

Тест на равенство средних групп (2)

Tests of Equality of Group Means

	Wilks' Lambda	F	df 1	df 2	Sig.
Ежегодный доход	.483	29.966	1	28	.000
Отношение к пу тешествию	.933	2.006	1	28	.168
Значение, придаваемое семейному отдыху	.834	5.554	1	28	.026
Размер семьи	.649	15.158	1	28	.001
Возраст главы семьи	.954	1.338	1	28	.257

Если значимость < 0.05 то средние двух групп значимо различаются

Коэффициент Уилкса

- коэффициент Уилкса для каждого предиктора — это отношение внутригрупповой суммы квадратов к общей сумме квадратов.
- Его значение варьирует от 0 до 1.
- Большое значение X (около 1) указывает на то, что средние групп не должны различаться.
- Малые значения (около 0) указывают на то, что средние групп различаются.

Объединенная внутригрупповая корреляционная матрица (3)

Pooled Within-Groups Matrices

		Ежегодный доход	Отношение к пу тешеств ию	Значение, придав аемое семейному отдыху	Размер семьи	Возраст главы семьи
Correlation	Ежегодный доход	1.000	.135	.112	.017	.010
	Отношение к пу тешеств ию	.135	1.000	.089	044	213
	Значение, придаваемое семейному отдыху	.112	.089	1.000	.048	.045
	Размер семьи	.017	044	.048	1.000	007
	Возраст главы семьи	.010	213	.045	007	1.000

указывает на низкие коэффициенты корреляции между предикторами. Ее вычисляют усреднением отдельных корреляционных матриц для всех групп.

Собственные значения и Лямба Уилкса (4)

Eigenvalues

Function	Eigenv alue	% of Variance	Cumulative %	Canonical Correlation
1	1.751 ^a	100.0	100.0	.798

a. First 1 canonical discriminant functions were used in the analys.

Каноническая корреляция – коэффициент между рассчитанными значениями дискриминантной функции и показателем принадлежности к группе, чем он ближе к 1, тем лучше.

Собственное значение (eigenvalue) — это отношение межгрупповой суммы квадратов к внутригрупповой сумме квадратов (лучшие значения - больше 1)

Wilks' Lambda

Test of Function(s)	Wilks' Lambda	Chi-square	df	Sig.
1	.364	25.803	5	.000

Лямба Уилкса показывает, значимо ли различаются в двух группах средние значения дискриминантной функции. Если значимость < 0,05 - значимое различие

Стандартизованные коэффициенты и структурная матрица (5)

andardized Canonical Discriminant Function Coefficien

.184

Бипсtion 1 Ежегодный доход .727 Отношение к .148 пу тешествию .208 Значение, придаваемое семейному отдыху .208 Размер семьи .541

Structure Matrix

	Function
	1
егодный доход	.782
змер семьи	.556
≀чение, придаваемое иейному отдыху	.337
ношение к гешествию	.202
зраст главы семьи	.165

iables and standardized canonical discriminant function variables ordered by absolute size of correlation within function

Коэффициенты дискриминантных функций используют как множители для нормированных переменных, т.е.переменных с нулевым средним и дисперсией, равной 1.

Корреляционная матрица между предикторами и дискриминантной функцией (переменные расположены в соответствии с размером корреляции)

Возраст главы семьи

Нестандартизованные коэффициенты

(6)

anonical Discriminant Function Coefficient

	Function
	1
Ежегодный доход	.081
Отношение к пу тешествию	.077
Значение, придав ае мое семейному отдых у	.112
Размер семьи	.481
Возраст главы семьи	.022
(Constant)	-7.944

(ненормированные) это коэффициенты переменных, когда они измерены в первоначальных единицах.

Unstandardized coefficients

Дискриминантные функции, оцененные по центроидам

Functions at Group Centroids

	Function
Посещение ку рорта	1
1	1.278
2	-1.278

Unstandardized canonical discriminant functions evaluated at group means

это средние значения для дискриминантных показателей конкретной группы. Центроидов столько, сколько групп, т.е.один центроид для каждой группы

Данные о фактической и прогнозируемой группе и

סדים האווים שמים מסדים שווים שמים מחדים במווים שמווים ומווים ומוווים ומווים מווים מווי

Casewise Statistics

Highe					Highest Gr	TOLIN .		9	econd Highest (Group	Discriminant Scores	
-						riigilest Gi				econd riighest (Toup	Scores
				Predicted -	P(D>d	l G=a)		Squared Mahalanobis Distance to			Squared Mahalanobis Distance to	
Ш		Case Number	Actual Group	Group	n D-u	df	P(G=g D=d)	Centroid	Group	P(G=g D=d)	Centroid	Function 1
	Original	1	1	2**	.287	u	.633	1.136	<u> </u>	.367	2,223	213
	J	2	1	1 1	.367	1	.996	.812	2	.004	11.957	2.180
		3	1	1	.854	1	.977	.034	2	.023	7.511	1.462
		4	1	1	.245	1	.573	1.352	2	.427	1.943	.116
		5	1	1	.789	1	.981	.071	2	.019	7.975	1.546
		6	1	1	.032	1	1.000	4.604	2	.000	22.113	3.424
		7	1	2**	.554	1	.853	.349	1	.147	3.863	687
		8	1	1	1.000	1	.963	.000	2	.037	6.538	1.279
		9	1	1	.810	1	.980	.058	2	.020	7.825	1.519
		10	1	1	.368	1	.996	.810	2	.004	11.949	2.178
		11	1	1	.179	1	.999	1.808	2	.001	15. 220	2.623
		12	1	1	.227	1	.998	1.459	2	.002	14. 172	2.486
		13	1	1	.711	1	.985	.137	2	.015	8.567	1.649
		14	1	2**	.599	1	.873	.276	1	.127	4. 126	753
		15	1	1	.362	1	.718	.832	2	.282	2.704	.366
		16	2	2	.596	1	.990	.281	1	.010	9.529	-1.809
		17	2	2	.352	1	.996	.867	1	.004	12.163	-2.209
		18	2	2	.804	1	.980	.062	1	.020	7.868	-1.527
		19	2	2	.445	1	.789	.582	1	.211	3.217	515
		20	2	2	.688	1	.904	.161	1	.096	4.646	877
		21	2	2	.626	1	.989	.237	1	.011	9. 264	-1.765
		22	2	2	435	1	781	609	1	219	3 155	498
		23	2	2		Лп	14 06za	ектов, с	TMOU	PHULTY	**	944
		24	2	2								405
		25	2	2	пn	O II CV	าวกุนนุก	a was	TIALLO	CKAA FR	уппа н	886
		26	2	2	ן ו	едск	Journus	a vi yur	NIVIAE	Chus I p	y i i i iu F	-1.174
		27 28	2	2				СОВП	ОПИ			620
		28 29	2	2				COBIT	UJ IVI			-1.833 -1.962
		29 30	2	2	202		000	760		004	14.760	
Į		3 U	2	2	.383	1	.996	.762	1	.004	11.763	-2.151

^{**·} Misclassified case

Расшифровка терминов

- Actual group (Фактическая группа)
- **Predicate group (**Предсказанная группа) вычисленная для объекта с помощью дискр. функции.
- Ungrouped (Несгруппированный объект) заранее неизвестна принадлежность к группе.
- Discriminant scores (Значения дискриминантной функции) – получаются при подстановке значений переменных для объекта в уравнение дискр. функции.

Результаты классификации (8)

Classification Results

			Predicte Memb	•	
		Посещение ку рорта	1	2	Total
Original	Count	1	12	3	15
		2	0	15	15
	%	1	80.0	20.0	100.0
		2	.0	100.0	100.0

a. 90.0% of original grouped cases correctly classified.

Показывает % верно классифицированных случаев. Три случая из 30 были неправильно классифицированы.