

Alternativní přístup k analýze vícefaktorových dat

Kamila Fačevicová¹, Peter Filzmoser², Karel Hron¹

¹ Katedra matematické analýzy a aplikací matematiky, Přírodovědecká fakulta
Univerzity Palackého v Olomouci,

² Institute of Statistics and Mathematical Methods in Economics, Vienna
University of Technology

kamila.facevicova@gmail.com

Motivace

Vektorová kompoziční data

Kompoziční krychle

Motivace

Struktura zaměstnanosti ve 42 zemích v roce 2015. Např. pro Českou republiku (v tis.):

	FT	PT	FT	PT	FT	PT
Žena	104.756	17.128	1618.415	90.505	317.031	56.355
Muž	169.851	11.165	2127.849	22.759	467.212	38.208

15 – 24 25 – 54 55+

Zdroj: <http://stats.oecd.org>

Struktura zaměstnanosti v ČR

Věková struktura zaměstnanců v České republice v roce 2015:

$$\mathbf{x}^{\text{věk}} = \begin{pmatrix} 15 - 24 \\ 25 - 54 \\ 55+ \end{pmatrix} = \begin{pmatrix} 0.09, \\ 0.62, \\ 0.29 \end{pmatrix}$$

⇒ **vektorová kompoziční data**

Vektorová kompoziční data

- **Kompoziční data**, standardně definovaná jako D -složkový vektor kladných hodnot $\mathbf{x} = (x_1, \dots, x_D)'$, se vyznačují vlastností, že veškerá relevantní informace je obsažena v poměrech mezi složkami: $(5, 10)$ $(100, 105)$.
- Výběrovým prostorem je **D -rozměrný simplex** namísto celého \mathbb{R}^D :

$$\mathcal{S}^D = \{(x_1, \dots, x_D)' \in \mathbf{R}^D, x_i > 0, \forall i, \sum_{i=1}^D x_i = \kappa\}.$$

- Data se řídí **Aitchisonovou geometrií** namísto Euclidovské:

$$\mathbf{x} \oplus \mathbf{y} = \mathcal{C}(x_1 y_1, \dots, x_D y_D)' \quad \text{a} \quad \alpha \odot \mathbf{x} = \mathcal{C}(x_1^\alpha, \dots, x_D^\alpha),$$

$$\langle \mathbf{x}, \mathbf{y} \rangle_A = \frac{1}{D} \sum_{i < j} \ln \frac{x_i}{x_j} \ln \frac{y_i}{y_j}.$$

Vektorová kompoziční data

- Vzhledem k relativní povaze dat není vhodné použití standardních metod.
- ⇒ Data nejprve vyjádříme v reálných souřadnicích a následně je analyzujeme pomocí standardních (klasických/robustních) analytických metod.

Vektorová kompoziční data

- Vzhledem k relativní povaze dat není vhodné použití standardních metod.
- ⇒ Data nejprve vyjádříme v reálných souřadnicích a následně je analyzujeme pomocí standardních (klasických/robustních) analytických metod.

Isometrické log-ratio (ilr) souřadnice

$$\text{ilr}(\mathbf{x}) = (\langle \mathbf{x}, \mathbf{e}_1 \rangle_A, \dots, \langle \mathbf{x}, \mathbf{e}_{D-1} \rangle_A)$$

- představují isometrický isomorfismus mezi \mathcal{S}^D a \mathbb{R}^D

$$\text{ilr}(\mathbf{x} \oplus \mathbf{y}) = \text{ilr}(\mathbf{x}) + \text{ilr}(\mathbf{y}), \quad \text{ilr}(\alpha \odot \mathbf{x}) = \alpha \cdot \text{ilr}(\mathbf{x}),$$

$$\langle \mathbf{x}, \mathbf{y} \rangle_A = \langle \text{ilr}(\mathbf{x}), \text{ilr}(\mathbf{y}) \rangle,$$

- neexistuje žádná standardní báze.

Vektorová kompoziční data

Pomocí **postupného binárního dělení** získáme systém $D - 1$

- log-kontrastů $\xi_i = (\xi_{i1}, \dots, \xi_{iD})$ s prvky

$$\xi_{i+} = \frac{1}{u} \sqrt{\frac{uv}{u+v}}, \quad \xi_{i-} = -\frac{1}{v} \sqrt{\frac{uv}{u+v}} \quad \text{a} \quad \xi_{i0} = 0 \quad ,$$

- ortonormálních vektorů

$$\mathbf{e}_i = \exp(\xi_i)$$

- a ilr souřadnic - **bilancí**

$$z_i = \sum_{j=1}^D \xi_{ij} \ln x_j = \sqrt{\frac{uv}{u+v}} \ln \frac{(x_{j_1} x_{j_2} \cdots x_{j_u})^{1/u}}{(x_{k_1} x_{k_2} \cdots x_{k_v})^{1/v}} \quad .$$

$$\begin{array}{c|cc|cc} i & x_1 & x_2 & x_3 & u & v \\ \hline 1 & + & - & - & 1 & 2 \\ 2 & & + & - & 1 & 1 \end{array} \quad \begin{aligned} \xi_1 &= \left(\sqrt{\frac{2}{3}}, -\frac{1}{2}\sqrt{\frac{2}{3}}, -\frac{1}{2}\sqrt{\frac{2}{3}} \right) & z_1 &= \sqrt{\frac{2}{3}} \ln \frac{x_1}{\sqrt{x_2 x_3}} \\ \xi_2 &= \left(0, \sqrt{\frac{1}{2}}, -\sqrt{\frac{1}{2}} \right) & z_2 &= \sqrt{\frac{1}{2}} \ln \frac{x_2}{x_3} \end{aligned}$$

Struktura zaměstnanosti

Věková struktura zaměstnanců v České republice v roce 2015:

$$\mathbf{x}^{\text{věk}} = \begin{pmatrix} 15 - 24 & 25 - 54 & 55+ \\ 0.09, & 0.62, & 0.29 \end{pmatrix}$$

i	15 - 24	25 - 54	55+	u	v
1	+	-	-	1	2
2		+	-	1	1

$$z_1^{\text{věk}} = \sqrt{\frac{2}{3}} \ln \left(\frac{x_1}{\sqrt{x_2 x_3}} \right) = -1.25 \quad (-1.53)$$

$$z_2^{\text{věk}} = \sqrt{\frac{1}{2}} \ln \left(\frac{x_2}{x_3} \right) = 0.55 \quad (0.78)$$

Struktura zaměstnanosti

Věková struktura zaměstnanců v České republice v roce 2015,
podle jejich pohlaví a věku:

$$\mathbf{x} = \begin{matrix} & \begin{matrix} 15 - 24 & 25 - 54 & 55+ \end{matrix} \\ \text{Žena} & \begin{pmatrix} 0.04 & 0.40 & 0.14 \end{pmatrix} \\ \text{Muž} & \begin{pmatrix} 0.05 & 0.23 & 0.14 \end{pmatrix} \end{matrix}$$

⇒ kompoziční tabulky

	15-24	25-54	55+
Female			
Male			

Struktura zaměstnanosti

Věková struktura zaměstnanců v České republice v roce 2015,
podle jejich pohlaví, věku a typu prac. poměru:

	<i>FT</i>	<i>PT</i>	<i>FT</i>	<i>PT</i>	<i>FT</i>	<i>PT</i>
Žena	0.021	0.003	0.321	0.018	0.063	0.011
Muž	0.034	0.002	0.422	0.005	0.093	0.008

15 – 24 25 – 54 55+

⇒ kompoziční krychle

Kompoziční krychle

- **Kompoziční krychle**

$$\mathbf{x} = \left(\begin{array}{ccc|c|ccc} x_{111} & \cdots & x_{1J1} & & x_{11K} & \cdots & x_{1JK} \\ \vdots & \ddots & \vdots & \dots & \vdots & \ddots & \vdots \\ x_{I11} & \cdots & x_{IJ1} & & x_{I1K} & \cdots & x_{IJK} \end{array} \right),$$

kde $x_{ijk} > 0, \forall i, j, k$, představuje třífaktorové zobecnění
 $I \cdot J \cdot K$ -složkových kompozičních dat,

- Výběrovým prostorem je $I \cdot J \cdot K$ -složkový simplex

$$\mathcal{S}^{IJK} = \left\{ \mathbf{x} = (x_{111}, \dots, x_{IJK}) \mid x_{ijk} > 0, \quad \forall i, j, k; \sum_{i,j,k=1}^{I,J,K} x_{ijk} = \kappa \right\}.$$

- Základní operace Aitchisonovy geometrie je potřeba modifikovat

$$\mathbf{x} \oplus \mathbf{y} = (x_{ijk} \cdot y_{ijk})_{i,j,k=1}^{I,J,K} \quad \text{a} \quad \alpha \odot \mathbf{x} = (x_{ijk}^\alpha)_{i,j,k=1}^{I,J,K},$$

Souřadnicová reprezentace CoDa krychlí

Souřadnicový systém navržený pro vektorová kompoziční data (bilance) nerespektuje

- trojrozměrnou povahu krychlí,
- možnost jejich rozkladu na část nezávislou a části interakční

⇒ alternativní souřadnicový systém.

Souřadnicová reprezentace CoDa krychlí - konstrukce

1. Definice PBD pro celé řádky, sloupce a řezy,
2. výpočet log-kontrastů ξ_i ,
3. výpočet dalších log-kontrastů pomocí Hadamardova součinu dvojic a trojic log-kontrastů z různých PBD,
4. normování nových log-kontrastů,
5. výpočet $IJK - 1$ ortonormálních souřadnic s využitím vztahu

$$z_i = \sum_{j=1}^D \xi_{ij} \ln x_j \quad .$$

Souřadnicová reprezentace CoDa krychlí

Takto získaný systém je tvořen třemi skupinami souřadnic popisujícími:

- bilance mezi úrovněmi jednotlivých faktorů

$$\text{např. } z_i^r = \sqrt{\frac{stJK}{s+t}} \ln \frac{[g(x_{j_1\dots}) \cdots g(x_{j_s\dots})]^{1/s}}{[g(x_{k_1\dots}) \cdots g(x_{k_t\dots})]^{1/t}}$$

- interakce mezi dvojicemi faktorů

$$\text{např. } z^{rc} = \sqrt{\frac{|A||D|}{|A|+|B|+|C|+|D|}} \ln \frac{g(x_A)g(x_D)}{g(x_B)g(x_C)}$$

- interakce mezi všemi faktory

$$\text{např. } z^{rcs} = K \ln \frac{g(x_{A''''})g(x_{D''''})g(x_{E''''})g(x_{G''''})}{g(x_{B''''})g(x_{C''''})g(x_{F''''})g(x_{H''''})}$$

Struktura zaměstnanosti

$$\mathbf{x} = \left(\begin{array}{cc|cc|cc} 0.021 & 0.003 & 0.321 & 0.018 & 0.063 & 0.011 \\ 0.034 & 0.002 & 0.422 & 0.005 & 0.093 & 0.008 \end{array} \right)$$

i	Ženy	Muži	s	t		
1	+	-	1	1		
j	Full time	Part time	u	v		
1	+	-	1	1		

k	15 - 24	25 - 54	55+	m	n
1	+	-	-	1	2
2		+	-	1	1

Struktura zaměstnanosti

Bilance - pohlaví

$$z_1^r = \sqrt{3} \ln \left(\frac{g(x_{1..})}{g(x_{2..})} \right) = \mathbf{0.31} \quad (0.18)$$

Bilance - typ

$$z_1^c = \sqrt{3} \ln \left(\frac{g(x_{.1.})}{g(x_{.2.})} \right) = \mathbf{4.67} \quad (2.70)$$

Bilance - věk

$$z_1^s = \sqrt{\frac{8}{3}} \ln \left(\frac{g(x_{..1})}{\sqrt{g(x_{..2})g(x_{..3})}} \right) = \mathbf{-2.50} \quad (-1.53)$$

$$z_2^s = \sqrt{2} \ln \left(\frac{g(x_{..2})}{g(x_{..3})} \right) = \mathbf{1.10} \quad (0.78)$$

Employment structure

Interakce - pohlaví, typ

$$z_1^{rc} = \sqrt{\frac{3}{4}} \ln \left(\frac{g(x_{11.})g(x_{22.})}{g(x_{12.})g(x_{21.})} \right) = \mathbf{-0.97} \quad (-1.12)$$

Interakce - pohlaví, věk

$$z_1^{rs} = \sqrt{\frac{2}{3}} \ln \left(\frac{g(x_{1.1})\sqrt{g(x_{2.2})g(x_{2.3})}}{g(x_{2.1})\sqrt{g(x_{1.2})g(x_{1.3})}} \right) = \mathbf{-0.25} \quad (-0.30)$$

$$z_2^{rs} = \sqrt{\frac{1}{2}} \ln \left(\frac{g(x_{1.2})g(x_{2.3})}{g(x_{2.2})g(x_{1.3})} \right) = \mathbf{0.38} \quad (0.54)$$

Interakce - typ, věk

$$z_1^{cs} = \sqrt{\frac{2}{3}} \ln \left(\frac{g(x_{.11})\sqrt{g(x_{.22})g(x_{.23})}}{g(x_{.21})\sqrt{g(x_{.12})g(x_{.13})}} \right) = \mathbf{-0.51} \quad (-0.63)$$

$$z_2^{cs} = \sqrt{\frac{1}{2}} \ln \left(\frac{g(x_{.12})g(x_{.23})}{g(x_{.13})g(x_{.22})} \right) = \mathbf{1.12} \quad (1.59)$$

Employment structure

Plná interakce

$$z_1^{rcs} = \sqrt{\frac{1}{6}} \ln \left(\frac{x_{111}x_{221}\sqrt{x_{122}x_{123}}\sqrt{x_{212}x_{213}}}{x_{211}x_{121}\sqrt{x_{112}x_{113}}\sqrt{x_{222}x_{223}}} \right) = \mathbf{0.12} \quad (0.30)$$

$$z_2^{rcs} = \sqrt{\frac{1}{8}} \ln \left(\frac{x_{112}x_{222}x_{123}x_{213}}{x_{122}x_{212}x_{113}x_{223}} \right) = \mathbf{-0.30} \quad (-0.86)$$

Struktura zaměstnanosti

Celkově jsme měli k dispozici údaje o 42 zemích.

Data jsou nyní připravena k analýze pomocí standardních analytických metod.

Struktura zaměstnanosti

Při tradiční analýze souboru původních tabulek můžeme využít např. log-lineárních modelů. Tyto modely jsou však

- spíše konstruované pro analýzu jedné tabulky ne celého výběru.

Zahrneme-li do analýzy čtvrtý faktor (stát), je výsledný model

- velmi ovlivněn různými velikostmi států,
- které zastírají efekt sledovaných faktorů.

References

- Agresti A (2002) *Categorical data analysis*. John Wiley & Sons, Inc., New Jersey.
- Aitchison J (1986) *The statistical analysis of compositional data*. Chapman and Hall, London.
- Egozcue JJ, Pawlowsky-Glahn V (2005) Groups of parts and their balances in compositional data analysis. *Math Geol* 37:795–828.
- Fačevicová K, Hron K, Todorov V, Templ M (2016) Compositional tables analysis in coordinates. *Scandinavian Journal of Statistics*, 43(4): 962–977.
- Fačevicová K, Hron K, Todorov V, Templ M (2016) General approach to coordinate representation of compositional tables. Under review.