
C ontents

P refa ce .. vii

1 M ultivariate Data and M ultivariate Analysis 1
1.1 Introduction.. 1
1.2 A brief history of the development of multivariate analysis 3
1.3 Types of variables and the possible problem of missing values . 4

1.3.1 Missing va lu es ... 5
1.4 Some multivariate data sets.. 7
1.5 Covariances, correlations, and d istances...................................... 12

1.5.1 Covariances.. 12
1.5.2 Correlations.. 14
1.5.3 Distances.. 14

1.6 The multivariate normal density function................................... 15
1.7 Summary... 23
1.8 Exercises... 23

2 Looking at M ultivariate Data: Visualisation 25
2.1 Introduction... 25
2.2 The scatterplot... 26

2.2.1 The bivariate boxplot... 28
2.2.2 The convex hull of bivariate d a ta 32
2.2.3 The chi-p lo t.. 34

2.3 The bubble and other glyph plots .. 34
2.4 The scatterplot m atrix .. 39
2.5 Enhancing the scatterplot with estimated bivariate densities .. 42

2.5.1 Kernel density estimators .. 42
2.6 Three-dimensional p lo ts .. 47
2.7 Trellis graphics.. 50
2.8 Stalactite p lo ts.. 53
2.9 Summary.. 56
2.10 Exercises... 50

3 P rinc ipa l C om ponents A n a ly s is .. 61
3.1 Introduction.. 61
3.2 Principal components analysis (P C A).. 61
3.3 Finding the sample principal components.................................... 63
3.4 Should principal components be extracted from the

covariance or the correlation m atrix?.. 65
3.5 Principal components of bivariate data with correlation

coefficient r .. 68
3.6 Rescaling the principal components.. 70
3.7 How the principal components predict the observed

covariance matrix .. 70
3.8 Choosing the number of components.. 71
3.9 Calculating principal components scores...................................... 72
3.10 Some examples of the application of principal components

analysis.. 74
3.10.1 Head lengths of first and second sons 74
3.10.2 Olympic heptathlon resu lts.. 78
3.10.3 Air pollution in US cities.. 86

3.11 The biplot.. 92
3.12 Sample size for principal components analysis............................ 93
3.13 Canonical correlation analysis.. 94

3.13.1 Head measurements .. 96
3.13.2 Health and personality.. 99

3.14 Summary... 101
3.15 Exercises... 102

4 M ultid im ensional S c a lin g ... 105
4.1 Introduction... 105
4.2 Models for proximity d a ta ... 105
4.3 Spatial models for proximities: Multidimensional scaling........ .. 106
4.4 Classical multidimensional scaling ... 106

4.4.1 Classical multidimensional scaling: Technical details . . . 107
4.4.2 Examples of classical multidimensional scaling110

4.5 Non-metric multidimensional scaling... 121
4.5.1 House of Representatives voting... 123
4.5.2 Judgements of World War II leaders................................. 124

4.6 Correspondence analysis... 127
4.6.1 Teenage relationships... 130

4.7 Summary... 131
4.8 Exercises... 132

5 E xp lo ra to ry F actor A n a ly s is ... 135
5.1 Introduction... 135
5.2 A simple example of a factor analysis m o d e l................................136
5.3 The fc-factor analysis model... 137

xii Contents

Contents xiii

5.4 Scale invariance of the /c-factor m odel..138
5.5 Estimating the parameters in the A:-factor analysis m odel......... 139

5.5.1 Principal factor analysis... 141
5.5.2 Maximum likelihood factor analysis................................... 142

5.6 Estimating the number of factors... 142
5.7 Factor ro tation... 143
5.8 Estimating factor scores... 147
5.9 Two examples of exploratory factor analysis................................148

5.9.1 Expectations of life ... 148
5.9.2 Drug use by American college students..............................151

5.10 Factor analysis and principal components analysis compared . . 157
5.11 Summary... 159
5.12 Exercises... 159

6 C luster A n a ly s is ..163
6.1 Introduction... 163
6.2 Cluster analysis... 165
6.3 Agglomerative hierarchical clustering ..166

6.3.1 Clustering jet fighters... 171
6.4 А-means clustering... 175

6.4.1 Clustering the states of the USA on the basis of their
crime rate profiles... 176

6.4.2 Clustering Romano-British p o tte ry180
6.5 Model-based clustering... 183

6.5.1 Finite mixture densities... 186
6.5.2 Maximum likelihood estimation in a finite mixture

density with multivariate normal components................... 187
6.6 Displaying clustering solutions graphically....................................191
6.7 Summary... 197
6.8 Exercises... 200

7 C onfirm atory F actor A nalysis and S tru c tu ra l E quation
M o d e ls ..201
7.1 Introduction... 201
7.2 Estimation, identification, and assessing fit for confirmatory

factor and structural equation m odels... 202
7.2.1 E stim ation ... 202
7.2.2 Identification... 203
7.2.3 Assessing the fit of a m odel... 204

7.3 Confirmatory factor analysis m odels... 206
7.3.1 Ability and aspiration... 206
7.3.2 A confirmatory factor analysis model for drug u s e211

7.4 Structural equation m odels... 216
7.4.1 Stability of alienation... 216

7.5 Summary... 222

xiv Contents

7.6 Exercises... 223

8 The Analysis of R epeated Measures D a ta225
8.1 Introduction... 225
8.2 Linear mixed-effects models for repeated measures data 232

8.2.1 Random intercept and random intercept and slope
models for the timber slippage d a ta 233

8.2.2 Applying the random intercept and the random
intercept and slope models to the timber slippage data . 235

8.2.3 Fitting random-effect models to the glucose challenge
d a ta ... 240

8.3 Prediction of random effects... 247
8.4 Dropouts in longitudinal d a ta ... 248
8.5 Summary... 257
8.6 Exercises... 257

R eferences..259

Index 271

