
1. ESERCIZIO PER CASA SU PCA

i) normalizzare la tabella al numero di abitanti. Si può usare questo vettore che offre una misura approssimata della popolazione regionale:
pop<-c(1.3,0.6,1.9,6,4.4,1.2,5.6,1.6,9.9,1.5,0.3,4.4,4.1,1.6,5,3.7,1,0.9,0.1,4.9)
ii) ripetere l’analisi PCA evidenziando alcune differenze nei risultati.
SOLUZIONE.

pop<-c(1.3,0.6,1.9,6,4.4,1.2,5.6,1.6,9.9,1.5,0.3,4.4,4.1,1.6,5,3.7,1,0.9,0.1,4.9)
A <- read.table ('clipboard', header=TRUE)

	
	cereali
	tuberi
	ortaggi
	frutta
	agrumi
	vite
	olivo

	Abru
	3590855
	1751220
	5449426
	708934
	560
	3365847
	1294269

	Basi
	4363879
	62500
	3708553
	1641121
	1559906
	390346
	364225

	Cala
	1739823
	662162
	5519088
	1452920
	14683931
	741594
	10077833

	Camp
	3924660
	3003977
	10458024
	7590865
	704345
	2496557
	2405586

	EmRo
	28225968
	2270305
	23975740
	15426392
	0
	8595036
	69929

	FrVG
	9025287
	205466
	168715
	394817
	0
	1548909
	2274

	Lazi
	4623582
	733404
	6841368
	2694107
	71986
	2642408
	1716086

	Ligu
	18120
	94820
	230370
	41257
	4880
	127165
	180400

	Lomb
	32935561
	290328
	6959450
	912570
	0
	1876437
	45364

	Marc
	6804551
	137124
	1947801
	256951
	0
	0
	231802

	Moli
	2080439
	136160
	919430
	215050
	0
	457307
	449975

	Piem
	20721193
	475128
	2508111
	4382869
	0
	3876660
	824

	Pugl
	10020854
	797250
	28828207
	2052407
	2782495
	18336000
	12139400

	Sard
	1113011
	469177
	3242480
	543111
	853664
	1329089
	498888

	Sici
	8802313
	2236681
	11053669
	3467058
	18483078
	10624445
	3361878

	Tosc
	5384898
	1167367
	3288339
	828962
	955
	4023110
	1174819

	TrAA
	20535
	219900
	113826
	15099290
	0
	1631673
	10500

	Umbr
	7091903
	77400
	1725350
	91299
	0
	1296170
	409179

	ValA
	1665
	22000
	0
	39450
	0
	45000
	0

	Vene
	31121694
	1233404
	5441741
	4449690
	0
	11464375
	77865

 cereali tuberi ortaggi frutta agrumi vite olivo
Abru 3590855 1751220 5449426 708934 560 3365847 1294269
Basi 4363879 62500 3708553 1641121 1559906 390346 364225
Cala 1739823 662162 5519088 1452920 14683931 741594 10077833
Camp 3924660 3003977 10458024 7590865 704345 2496557 2405586
EmRo 28225968 2270305 23975740 15426392 0 8595036 69929
FrVG 9025287 205466 168715 394817 0 1548909 2274
Lazi 4623582 733404 6841368 2694107 71986 2642408 1716086
Ligu 18120 94820 230370 41257 4880 127165 180400
Lomb 32935561 290328 6959450 912570 0 1876437 45364
Marc 6804551 137124 1947801 256951 0 0 231802
Moli 2080439 136160 919430 215050 0 457307 449975
Piem 20721193 475128 2508111 4382869 0 3876660 824
Pugl 10020854 797250 28828207 2052407 2782495 18336000 12139400
Sard 1113011 469177 3242480 543111 853664 1329089 498888
Sici 8802313 2236681 11053669 3467058 18483078 10624445 3361878
Tosc 5384898 1167367 3288339 828962 955 4023110 1174819
TrAA 20535 219900 113826 15099290 0 1631673 10500
Umbr 7091903 77400 1725350 91299 0 1296170 409179
ValA 1665 22000 0 39450 0 45000 0
Vene 31121694 1233404 5441741 4449690 0 11464375 77865

A2 = A
for (i in 1:20) {A2[i,] = A[i,] / pop[i] }
round(A2)

Osservazione: oppure
A3=A
for (j in 1:7){
A3[,j]=A[,j]/pop
}
round(A3)

PCA2 = princomp(A2)
biplot(PCA2)

Non è utilizzabile. Standardizziamo:
AA2 =A2
for (j in 1:7) {AA2[,j] = (A2[,j] - mean(A2[,j])) / (sd(A2[,j]))}

PCAA2 = princomp(AA2)
summary(PCAA2)
plot(PCAA2)

biplot(PCAA2)
[image:]
Mettiamolo a confronto con quello della volta scorsa:
AA =A
for (i in 1:7) {AA[,i] = (A[,i] - mean(A[,i])) / (sd(A[,i]))}
PCAA = princomp(AA)
par(mfrow=c(1,2)); biplot(PCAA); biplot(PCAA2)
[image:]
Osserviamo con grande piacere che regioni come Abruzzo, Basilicata e Molise escono dalla mischia. Non comparivano perché piccole, pur avendo invece un tasso di produzione agricola a persona più alto della media.
Le frecce rosse più corte, in particolare la frutta, indicano la presenza di una terza direzione principale rilevante. In effetti anche il plot mostra l’importanza delle altre direzioni:
par(mfrow=c(1,1)); plot(PCAA2)
[image:]
Vediamo il grafico secondo piani che includono la terza direzione:

C<-predict(PCAA2)
i=1; j=3
par(mfrow=c(1,2)); biplot(PCAA2)
plot(C[,c(i,j)],type="n",asp=1)
text(C[,c(i,j)],labels=as.character(row.names(AA2)))
[image:]
Infine, è possibile che un esperto del settore sappia interpretare le associazioni presenti nella tabella dei loadings:
loadings(PCAA2)

2. ESEMPI DI CLUSTER ANALYSIS
require(cluster)
Esaminiamo la tabella AA2 (produzione agricola a persona, standardizzata). Cerchiamo il k che massimizza la Silhouette media:
par(mfrow=c(1,2))
plot(pam(AA2,4))
[image:]

Il valore 0.27 è basso. Provare con A2, la produzione agricola a persona, NON standardizzata. Provare anche con A ed AA.

image5.emf
-3 -2 -1 0 1 2

-4

-3

-2

-1

0

1

2

clusplot(pam(x = AA2, k = 4))

Component 1

Component 2

These two components explain 56.08 % of the point variability.

TrAA

Sici

Piem

Marc

Camp

Lomb

Sard

Tosc

Ligu

ValA

Lazi

Cala

FrVG

Vene

Umbr

Basi

Abru

Moli

Pugl

EmRo

Silhouette width s

i

-0.2 0.0 0.2 0.4 0.6 0.8 1.0

Silhouette plot of pam(x = AA2, k = 4)

Average silhouette width : 0.27

n = 20

4



clusters



C

j

j : n

j

 | ave

iCj



s

i

1 : 8 | 0.02

2 : 1 | 0.00

3 : 10 | 0.51

4 : 1 | 0.00

image1.emf
-0.6 -0.4 -0.2 0.0 0.2

-0.6

-0.4

-0.2

0.0

0.2

Comp.1

Comp.2

Abru

Basi

Cala

Camp

EmRo

FrVG

Lazi

Ligu

Lomb

Marc

Moli

Piem

Pugl

Sard

Sici

Tosc

TrAA

Umbr

ValA

Vene

-4 -2 0 2

-4

-2

0

2

cereali

tuberi

ortaggi

frutta

agrumi

vite

olivo

image2.png
Comp.2

02 0.0 02 04 06

04

Titabei

tuberi

cereali

féne
frutta

Comp.2

02 0.0 02

04

086

olivo

agrumi

06 04 02 00 02

-2

image3.png
Variances

15 20

10

05
I

00

PCAA2

Comp.1 Comp3

ll-
Comp5

image4.png
Comp.2

02 0.0 02

04

086

s Umbr
asi
[YR
Brgbgi Moli pideam>
lcala Vene
° A Ligul
o Pugl EmRo Lazi
Sici SafosC a1
- camp
2 <
A
13
olivo a8 Abru
agrumi A
N
o
Cala TIAA
T T T T T T T T T T
06 04 02 00 02 3 2 A 0 1

