
pRAD Étude de la stabilité de l'ACP
par la méthode du Bootstrap

Biométrie

C. Baril
CIRAD-Forêt

Septembre, 1993

Étude de la stabilité de l'ACP
par la méthode du Bootstrap

C. Baril
CIRAD-Forêt

Septembre, 1993

SONNAURE

INTRODUCTION 	 3

1. RAPPELS 	 3

a/ 	But de l'ACP 	 3

b/ 	Principe de l'ACP 	 3

2. APPLICATION DU BOOTSTRAP A L'ACP 	 4

a/ Principe du Bootstrap 	 4

b/ Tirage des sous-échantillons 	 4

c/ Notations 	 5

3. EVALUATION DE LA STABILITE DE L'ACP 	 6

a/ 	Etude de la stabilité de l'ACP non-normée 	 7

b/ Etude de la stabilité de l'ACP normée 	 8

4. MESURES DE LA STABILITE DE L'ACP 	 9

a/ 	Stabilité des valeurs-propres 	 9

b/ 	Stabilité des sous-espaces de représentation 	 10

5. EXEMPLES 	 11

a/ 	Composition du lait 	 11

b/ Accroissement du poids des chèvres 	 13

c/ 	Conclusions générales 	 15

BIBLIOGRAPHIE 	 16

3

ETUDE DE IL 	SUABULIZE DE L'ACP

PAR LA METHODE DU BOOTSTRAP

INTRODUCTION

Les observations étant toujours sujettes aux erreurs de mesure
ou d'échantillonnage, les résultats d'une Analyse en Composantes
Principales (ACP) peuvent varier d'un échantillon à l'autre.

La méthode de ré-échantillonnage du Bootstrap permet, grâce à la
simulation de plusieurs échantillons, d'estimer la variabilité des
résultats de l'ACP et donc d'estimer leur fiabilité.

1. 	RAPPELS

a/ 	But de l'ACP

Le but de l'ACP est de rechercher une approximation de la
matrice de données initiale X(n,p), à n individus et p variables
mesurées sur chaque individu, par une matrice de rang inférieur q.
Si les n lignes de X sont considérées comme les coordonnées de n
points dans un espace à p dimensions, on peut alors représenter
graphiquement X dans un sous-espace de plus faible dimension q.

Donc, le problème qui se pose concerne le choix du nombre de
composantes (ou de dimensions) qui doivent être retenues. Les règles
souvent utilisées prennent en compte deux types de critères :

- la part de variance expliquée (ou taux d'inertie),
- le comportement en "éboulis" des valeurs-propres.

b/ 	Principe de l'ACP

L'ajustement progressif de sous-espaces "emboîtés" de dimen-
sions k croissantes (k = 1, ... ,p) au nuage de n points, par la
méthode des moindres carrés, fournit les p vecteurs-propres (uk)
correspondant aux p valeurs-propres (X k) de la matrice symétrique
X'X, (avec X 1 ?..- X2 ,› ... > X). Les coordonnées Zk des points-
individus sur l'axe k sont alors les produits scalaires constituant
les lignes de X uk

On écrit : 	 X'XU=UA
(P,n)(n,P)(P,P) 	(P,P)(P,P)

et l'on obtient la matrice des variables transformées par l'ACP :

Z = X 	U
(n,P) 	(n,P)(P,P)

On note :

= X'X 	la matrice de variance-covariance de X

= diag(V) la matrice diagonale des variances de X

= la matrice diagonale des valeurs-propres de X'X

= la matrice orthogonale des vecteurs-propres de X'X

= la matrice des corrélations de X

2. 	APPLICATION DU BOOTSTRAP A L'ACP

a/ Principe du Bootstrap

La méthode du Bootstrap consiste à réaliser un tirage avec,
remise de B n-sous-échantillons à partir d'un n-échantillon,
lui-même représentatif d'une population d'origine (P). Si l'on
s'intéresse à une statistique T, la distribution F de T du
n-échantillon dans la population d'origine P est simulée par la
distribution F (b) de la même statistique T (b) (b = 1, 2, ... ,B)
calculée dans chaque sous-échantillon. Cette simulation donne accès
aux caractéristiques de F (b) (la moyenne, le biais, la variance...)
qui sont les estimations des caractéristiques de F.

b/ Tirage des sous-échantillons

Le beme n-sous-échantillon est obtenu par tirage équiprobable,
avec remise, de n unités dans le n-échantillon.

Soit X la matrice des observations dans l'échantillon,

soit P (b) une matrice des pondérations associée au b eme sous-
échantillon, de terme général p ii

on peut noter la matrice des observations du b e "sous-échantillon :

	

X (b) = P(b) 	X
(n,p) 	(n,n)(n,p)

5

Exemple :

Prenons n = 4 et admettons que l'on tire :

- 2 fois la le" ligne d'observations dans X

- 1 fois la 2 e " ligne d'observations dans X

- 0 fois la 3"' ligne d'observations dans X

- 1 fois la 4'" ligne d'observations dans X

On aura : p(b) =

1

0

0

0

1

0

1000

0

0

0

0

0

1

7.: p ij = nombre d'occurences de la ligne j
i

avec 	 pi 	= 1

2 pi = n
ij

Le Bootstrap peut être réalisé pour l'ACP non-normée
(diagonalisation de la matrice de variance-covariance V) ou normée
(diagonalisation de la matrice des corrélations R).

Trois natures de tirages sont envisageables pour chaque type d'ACP :

- des tirages sur les données brutes,
- des tirages sur les données centrées,
- des tirages sur les variables transformées.

Dans tous les cas, les données "bootstrappées" constituant chaque
sous-échantillon s'écriront sous la forme du produit d'une matrice
de pondérations par la matrice de données associée à l'échantillon
considéré.

c/ Notations

Des exposants permettent de signifier l'origine des paramètres :

- paramètres associés à la population de base : exposant (0),

- paramètres associés au n-échantillon 	: pas d'exposant,

- paramètres associés aux n-sous-échantillons : exposant (b).

Pour préciser la nature des données "bootstrappées" et le type de
l'ACP étudié, les paramètres sont indicés :

- ACP non-normée : indice (V),

- ACP normée : indice (R).

3 	EVALUATION DE LA STABILITE DE L'ACP

• Pour l'ACP non-normée, les paramètres intéressants sont :

v (o) , /,,o) et U (v 0)

leurs estimations sur l'échantillon sont respectivement :

V, N et Uv

La stabilité de l'ACP est mesurée par la variabilité de ces
paramètres :

	

E(V - V(°
))2
	•
	

E(i\ - N
0))2 	

et 	E (Uv - U‘(i 0)) 2

La méthode du Bootstrap fournit une estimation de cette variabilité
par :

\ 2

	

EB (V (b) - y) 2 	, 	EB K b) — N) 2 	et 	E B (Uv(b) — uv)

où E13 	est 	l'espérance 	calculée 	sur l'ensemble des B sous-
échantillons.

• Pour l'ACP normée, les paramètres intéressants sont :

R (o) . /v) et U,V))

La stabilité de l'ACP est mesurée par :

	

E(R - R (°)) 2 , 	E(/\- /V)) 2 	et 	E(UR - LV)) 2

et estimée par :

	

EB (R (b) - R) 2 	, 	EB
(, b)

 — AB) 2 	et 	EB (14 b) - 14)2

7

Quel que soit le type d'ACP, afin d'attribuer un scalaire à chacune
de ces mesures, on "déroule" chaque matrice (p,p) en un vecteur
(p2 ,1) avant de calculer les espérances.

a/ Etude de la stabilité de l'ACP non -normée

La méthode du Bootstrap peut être appliquée indifféremment aux
données brutes (X) ou aux données centrées (Y = X - t). En effet, la
variance étant invariante par translation :

Vy = Vx et V b) = \4 b)

‘
donc EB (V(b) - VY

2
) 	peut être utilisée pour estimer E(V x - V"X)) 2

Une 	troisième possibilité 	consiste en un tirage de B
sous-échantillons parmi les variables transformées : Z

où : 	 Z 	= 	X Uxv

	

(11 ,P) 	(n,P)(p,p)

En fait, cette procédure est équivalente aux précédentes. En effet :

• v(b) 	= u. 	v(b) 	u XV 	X 	XV

Vz 	= U30, 	Vx UX V

et par conséquent 	EB (Uxv (V;

• V(b) 	= U' 	V(b) 	U XV 	X 	XV

V(b) 	= U(b) 	Ae) 	U3'0(1 1))

avec V(b)

donc 	V3((b) 	- Vx 	= Uxv (V; b)

estime b) 	- v Z
)u.

X V
)2 E (Vx

donc 	V(b) 	= U' 	U(b) 	Ae)

= U(b) 	e) 	u l b)

- Vz)U; v

- Vx(°) 	2

u .()„1 1)) 	u
xv

on obtient hic) =Ae)

et 	1.1 .(b) =U' ("U zV 	XV 	XV

'\) 2
	

estime EK - A(o)
)2

(IP(Ub) ' 	' zv 	XV - Uxv)2 estime E(Uxvxv -U.(°))2

onc

Travailler sur Z présente deux intérêts :

- la différence entre V; b) et
est diagonale (en effet, Vz

- la diagonalisation de V; b)
 calcul.

Vz est facile à visualiser car V z
 n'est autre que Ax)

est plus économique en temps de

De plus, lorsque le nombre de variables est élevé, la seule prise en
compte des k premières variables de l'ACP peut permettre de réduire
davantage le temps de calcul tout en fournissant une bonne
approximation de Vx et VX"

b/ Etude de la stabilité de l'ACP normée

_
Dans le cas de l'ACP normée, la normalisation fournie par Ac'

est différente pour chaque sous-échantillon. La matrice des corréla-
tions s'écrit :

R (
X

b) = 3b) - 14 v(
X
b) dà (b) - %

De même que lors de l'étude de la stabilité de l'ACP non-normée, on
peut indifféremment utiliser X, Y ou W (avec W = Y A-j4 , la matrice

des données centrées réduites) dans le calcul de RX"

On appelle [A] la méthode du Bootstrap qui consiste à mesurer la
stabilité des estimations à partir de RX b) (OU K b) ou K b))

Par contre, à l'inverse des résultats obtenus pour l'ACP non-normée,
il devient sans intérêt d'utiliser la matrice des corrélations K b)

 des variables transformées par l'ACP dans les sous-échantillons : S

où : 	 S 	= 	W 	UXR

	

(n,p) 	(n,p) (p , p)

En effet, la matrice des corrélations correspondantes s'écrit :

	

K b) = [diag(U R V b) U„)] 	UXR IV) UXR Piag(UXR VW " UXR)i

Or, il est impossible de retrouver K b) à partir de K b) et donc
d'estimer la stabilité de l'ACP normée en appliquant la méthode du
Bootstrap aux variables transformées. Toutefois, à défaut de pouvoir
estimer K b) , on peut s'en approcher en estimant V b)

On appelle [B] la méthode du Bootstrap qui consiste à mesurer la
stabilité des estimations à partir de V ID) . Cette approximation se
justifie par le fait qu'il est raisonnable de penser que le
comportement de Rx - RX °) n'est pas trop éloigné de celui de

Vw - R (°)

Soit 	V(b) = UXR VS(b) UXRI

donc 	Vt(,l b) - Rx = UX R (V b) 	r (R) UXR
et 	Rx 	= UXR AXR UXR

par conséquent EB (UX R (V
s
" 	R) U:{ R)2 	estime 	E(Vw - R(0))2

. _.: \(b)
B 	

,k
b

1
—]-- 7(X (b) — .-■) 2 k / B i'`

On écrit : 1 — Xk

SÀ k

Biais xk = EB W) - ›,k) = j‘ k — Xic

9

4. MESURES DE LA STABILITE DE L'ACP

Afin de calculer un nombre raisonnable de paramètres, il est
préférable de se concentrer sur les plus intéressants. En Analyse en
Composantes Principales, le problème est de pouvoir déterminer la
dimension de l'espace de représentation optimum. Il s'agit de
conserver toutes les caractéristiques stables et importantes des
données étudiées tout en ignorant les axes instables et sans
signification.

Dans cet esprit, on peut envisager de mesurer la stabilité de deux
types de paramètres :

- les valeurs-propres,
- les sous-espaces de représentation.

a/ Stabilité des valeurs-propres

Soit A, la matrice diagonale des valeurs-propres ordonnées
(Xi > X2 .›.-- ... >X), pour chaque axe k, on calcule la moyenne (), k), P
l'écart-type (S xk) et le biais associés à la valeur-propre XI(
correspondante.

On démontre que le biais associé à la première valeur-propre
est positif, tandis que le biais associé à la dernière valeur-propre
est négatif. En d'autres termes, la proportion de variabilité
expliquée par le 1" axe de l'ACP sur un sous-échantillon ne peut
être que supérieure ou égale à la proportion de variabilité
expliquée par le l er axe de l'ACP réalisée sur l'échantillon
d'origine.

Par construction, le raisonnement inverse doit être appliqué à la
proportion de variabilité expliquée par le dernier axe de l'ACP
appliquée à un sous-échantillon de l'échantillon d'origine.

Soit Z 1 . ,Zp les variables de l'ACP, on obtient par conséquent :

	

{

var(Z1 °)) ,-‹. var(Z 1) = X 1 	donc EB (x b) — Xi) › 0

var(Z,V))) 	var(ZP) = X P 	donc 	EB (X (b) - X) ‘ 0

D/ 	StaDillte aes sous-espaces ne representation

Soit Ek , l'espace engendré par les k premiers vecteurs-propres,

on mesure la variabilité de Ek autour de E ()) par la mesure
angulaire entre sous-espaces utilisée en analyse canonique :

A k = 	pij

i , j
avec 	pii = corr(Z (i °) , z i)

où pii est la corrélation entre la i è " variable de l'ACP sur la

population et la jème variable de l'ACP sur l'échantillon.

Remarque : la stabilité parfaite de tous les kè mes axes est caracté-
risée par :

E(p k) = 1 	pour k = 1, .

ce qui revient à écrire : E(Ak) =k V k

. , p

Pour chaque axe k, on calcule la moyenne (A k), l'écart-type
(SAk) et l'écart quadratique moyen (E Q M k) par rapport à k.

On écrit :
SA k = 	l g 	(A k b) - Ak) 2

= 13- 	A < b) k

I
b

1

b

EQMk = EB K" - k) 2

Les M, b) sont obtenus à partir des p (b) mesurés de la façon suivante :

• Z (b) = X U (b)
J 	 J

	

b)) 	uj(b)v 	b) Var (Z

• Z i = X Ui

 Var(Zi) = U; V U i = X i

• z ,(b) z. = u,(b) V U
J 	1

(b) 	'2 donc p ii = (UJ (b) V U i)X-i qU.; (b) V

= 	Uj (b) U) 	(W (b) V U(b))

où V est la matrice de corrélation Rx ou la matrice de variance-
covariance V < , selon que l'ACP est normée ou non.

Il i est le le" vecteur-propre de V.

11

5. EXEMPLES

La stabilité de l'ACP normée est ici étudiée sur deux séries de
données (Cf. Daudin et al., 1988) selon les critères définis au
paragraphe précédent.

- Dans le premier jeu de données, 8 variables caractérisent la
composition de 85 conteneurs de lait.

- Dans le second jeu de données, la prise de poids hebdomadaire
de 28 chèvres est mesurée durant 11 semaines, la première
variable étant le poids noté la première semaine.

Pour ces deux exemples, 100 sous-échantillons ont été tirés, par la
méthode du Bootstrap, à partir de l'échantillon d'origine.

a/ Composition du lait

Résultats

L'ACP du premier jeu de données se distingue par un premier axe
expliquant 72 % de la variabilité (Cf. figure 1). Les critères de
stabilité mesurés pour chacune des méthodes de Bootstrap [A] et [B],
présentées dans le paragraphe 3, sont indiqués dans le tableau 1.
Enfin, l'évolution des A:(b) (avec b = 1,..., 100 et k = 1,..., 8)
est représentée sur la figure 2 pour la méthode [A] et sur la
figure 3 pour la méthode [B].

Interprétation

Il faut tout d'abord souligner que la stabilité parfaite du
sous-espace de dimension p est naturelle car Ep est engendré par
l'ensemble des variables.

Il semble que l'on puisse tenir compte des quatre premiers axes
sans risquer qu'un nouvel échantillonnage sur la même population
n'aboutisse à des résultats différents.

On doit cependant noter que les valeurs-propres associées aux
deux ou trois premiers axes ont une variance élevée, ce qui tendrait
à prouver que si leur direction est stable, leur part d'explication
de la variabilité globale est sujette à caution.

5,76

1,04

0,63

0,30

0,14

0,06

0,04

0,03 •

Figure 1 - Valeurs-propres de l'ACP sur l'échantillon des données de
composition du lait

Tableau 1 - Critères de stabilité des valeurs-propres et des sous-
espaces de représentation mesurés sur les données de
composition du lait (calculés pour 100 sous-échantillons)

Dimension

k 	du

sous-esp.

Méthode [A] Méthode [B]

Àk
 Sx k Biais Ak SAk EQMk Àk Sxk Ak SAk EQMk

.--4
 C \I
 te
l
 ..e

 tr
■

 v....)
 r
-
 co

5,76 0,29 0,00 1,00 0,00 0,00 5,74 1,19 1,00 0,00 0,00

1,07 0,14 0,03 1,96 0,05 0,06 1,02 0,12 1,96 0,07 0,08

0,63 0,12 0,00 2,99 0,02 0,02 0,60 0,09 2,98 0,03 0,04

0,30 0,06 0,00 3,99 0,03 0,03 0,28 0,04 3,98 0,03 0,04

0,14 0,04 0,00 4,96 0,12 0,13 0,14 0,03 4,99 0,03 0,03

0,06 0,02 0,00 5,76 0,29 0,38 0,06 0,02 5,76 0,03 0,24

0,03 0,01 -0,01 6,74 0,24 0,35 0,03 0,01 6,77 0,02 0,23

0,02 0,01 -0,01 8,00 0,00 0,00 0,02 0,01 8,00 0,00 0,00

Fig. 2. C;raiiiii,d1 renn ›entaninto uf Ar a l

fin 100 muln•ettilidt• ■ .1 du.

.lut,.. 	 Th, ■ itint• .1

fth.11g the' r•UX•S. thl• 1111111-

brl. ul LLr 1.1111MIltelbit•. H IN giVt'll in th,

Fig. 1. GUt, ,141•el rl•PreSerailtil/11 ut A iu4
lor 100 ,..141.unii Ir, ut Lite min ,: vomi.,

›itinn .luth (Nlt. buil [fi]). 	v atm- iif

gi ■ i•n iilt. 1g the - sxv›. Lite ilum-

ber ul der given in tut•

y-kt M•:>.

8 4

j
t

1

•

s

1 3

b/ Accroissement du poids des chèvres

Résultats

Les valeurs-propres de l'ACP du second jeu de données sont
indiquées sur la figure 4. Les critères de stabilité mesurés pour
les deux méthodes de Bootstrap [A] et [B] sont présentés dans le
tableau 2. Comme les résultats obtenus pour ces deux méthodes sont
similaires, seule l'évolution des Mc " pour la méthode [B] est
visualisée (figure 5).

Interprétation

L'interprétation des résultats des simulations réalisées à
partir du second lot de données est malheureusement sans appel. Le
seul sous-espace relativement stable est le sous-espace de dimension
10 (EQM10 = 0,05).

Ceci conduit l'utilisateur à n'apporter aucun crédit à toute
représentation graphique de ces données. On peut, par exemple,
imaginer que l'expérimentation a été largement perturbée par la
présence d'individus malades.

Dans un tel contexte, la seule utilité de l'ACP se limite à la
détection de données aberrantes. Toute conclusion concernant les
variables serait hasardeuse.

2,65

1,60

1,50

1,37

1,27

0,78

0,63

0,50

0,33

0,28

0,08

Figure 4 - Valeurs-propres de l'ACP sur l'échantillon des données
d'accroissement du poids des chèvres

Tableau 2 - Critères de stabilité des valeurs-propres et des sous-
espaces de représentation mesurés sur les données
d'accroissement du poids des chèvres (calculés pour 100
sous-échantillons)

Dimension

k du
sous-esp.

Méthode [A] Méthode [B]

>k Sxk Biais Ài, SAk EQMk ;t ic Sxk lik SAk EQMk

O
 %.0

 C
O

 -J
 C

h
1/

4.
11

3,02 0,37 0,37 0,78 0,25 0 .33 3.06 0,66 0,77 0,23 0,32

2,12 0.25 0,52 1,35 0,33 0,73 2.00 0,32 1,35 0.31 0,72

1,64 0,16 0,14 2,21 0,30 0,84 1,50 0,22 2,22 0,28 0,83

1,29 0,15 -0,08 3,33 0,26 0,72 1,15 0,19 3,31 0,25 0,73

0,99 0,14 -0,28 4,61 0,22 0,45 0,85 0,16 4,56 0,21 0,49

0,71 0,12 -0,07 5,53 0,23 0,52 0,60 0,12 5,55 0,20 0,49

0,50 0,10 -0,13 6,61 0,19 0,43 0,42 0,08 6,60 0,15 0,43

0,34 0,08 -0,16 7,65 0,19 0,40 0,29 0,08 7,69 0,17 0,35

0,22 0,06 -0,11 8,64 0,19 0,41 0,18 0,05 8,66 0,16 0,38

0,12 0,05 -0,16 9,97 0,04 0,05 0,11 0,04 9,97 0,04 0,05

0,04 0,02 -0,04 11,00 0,00 0,00 0,03 0,02 11,00 0,00 0,00

S 	6 	7 	8 lo

Fig. 5. Graphitati representatigni ni /le) fur Mn subeennples 01 the godât ilittr.

(Metin.1 [K]I. The eine uf ,1id given *long the .r•avce,+, the number of the

subsuonlele, K i. gi% en in Ont y-nxes.

15

Cl Conclusions générales

• La méthode [B] surestime la variance de X I par rapport à la
méthode 	[A]. 	La différence entre les deux méthodes est
particulièrement flagrante dans le premier exemple. De plus, pour
cet exemple, l'estimation de EQM k obtenue avec la méthode [B] est
supérieure 	à celle obtenue avec 	la méthode [A] lorsque
k= 1, 2 et 3.

Ces observations sont dues à l'approximation de la matrice des
corrélations R x par la matrice de variance-covariance V,, consentie
dans l'utilisation de la méthode [B], basée sur le Bootstrap
appliqué aux variables de l'ACP.

b)
• On constate que X I 	.›- X I pour la méthode [A]. Ceci est en parfait
accord avec les 	considérations théoriques 	exposées dans le
chapitre 3. A l'inverse, le biais mesuré pour la dernière valeur-

-(b)
propre est négatif À 	4 X

P 	P

• La règle empirique de détermination de la dimension du sous-espace
de représentation en fonction de l'effondrement soudain des
valeurs-propres est d'utilisation courante. Elle consiste à choisir
le sous-espace de représentation k lorsqu'un écart important entre
Àk et Xk.1 est observé. Cette règle simple n'est pas vérifiée par
les deux exemples étudiés.

Dans le premier exemple, elle conduirait à retenir les sous-espaces
de dimension 1 ou 3. En effet, la proximité des valeurs de X 2 et X3
conduirait à rejeter le sous-espace de dimension 2. La même
considération est vraie pour X4 et X5 . Or les estimations de la
stabilité par la méthode du Bootstrap, telles que EQM, montrent que
les quatre premiers axes sont stables.

Dans le second exemple, la même règle conduirait à choisir les
sous-espaces de dimension 1 ou 5. Or ces deux sous-espaces sont très
instables.

Le critère de choix du nombre de composantes basé sur "l'éboulis"
des valeurs-propres (screegraph) ne peut donc, en aucun cas, se
substituer à l'étude nécessaire de la stabilité d'une ACP.

• Enfin, la stabilité des derniers axes de l'ACP est souvent
discutée. Dans le premier exemple, les premières variables de l'ACP
sont stables tandis que les dernières sont instables. Au contraire,
dans le second exemple, seules les dernières variables de l'ACP sont
stables.

A l'instar du critère précédent, aucune règle basée sur le numéro
des axes ne peut se substituer à l'étude de la stabilité d'une ACP,
compte tenu des résultats obtenus.

BIBLIOGRAPHIE SUR L'ETUDE DE LA STABILITE DE L'ACP

Benasseni J. (1985). Influence des poids des unités statistiques sur
les valeurs-propres en analyse en composantes principales. Revue de
Statistique Appliquée, XXXIII (4) : 41-55.

Besse P., Ferre L. (1993). Sur l'usage de la validation croisée en
analyse en composantes principales. Revue de Statistique Appliquée,
XLI (1) : 71-76.

Daudin J.J., Duby C., Trecourt P. (1988). 	Stability of principal
component analysis studied by the bootstrap method. Statistics,
19 (2) : 241-258.

Daudin J.J., Duby C., Trecourt P. (1988). PCA analysis studied by
the bootstrap and the infinitesimal jackknife method. Statistics,
20 (2) : 255-270.

Krzanowski W.J. (1987). 	Cross-validation in principal component
analysis. Biometrics, 43 (3) : 575-584.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18

