Package ‘robustfa’

April 16, 2023

Type Package
Title Object Oriented Solution for Robust Factor Analysis
Version 1.1-0
Date 2023-03-21
Author Frederic Bertrand [cre] (<https://orcid.org/0000-0002-0837-8281>), Ying-Ying Zhang (Robert) [aut]
Maintainer Frederic Bertrand <frederic.bertrand@utt.fr>
Description Outliers virtually exist in any datasets of any application field. To avoid the impact of outliers, we need to use robust estimators. Classical estimators of multivariate mean and covariance matrix are the sample mean and the sample covariance matrix. Outliers will affect the sample mean and the sample covariance matrix, and thus they will affect the classical factor analysis which depends on the classical estimators (Pison, G., Rousseeuw, P.J., Filzmoser, P. and Croux, C. (2003) <doi:10.1016/S0047-259X(02)00007-6>). So it is necessary to use the robust estimators of the sample mean and the sample covariance matrix. There are several robust estimators in the literature: Minimum Covariance Determinant estimator, Orthogonalized Gnanadesikan-Kettenring, Minimum Volume Ellipsoid, M, S, and Stahel-Donoho.

The most direct way to make multivariate analysis more robust is to replace the sample mean and the sample covariance matrix of the classical estimators to robust estimators (Maronna, R.A., Martin, D. and Yohai, V. (2006) <doi:10.1002/0470010940>) (Todorov, V. and Filzmoser, P. (2009) <doi:10.18637/jss.v032.i03>), which is our choice of robust factor analysis. We created an object oriented solution for robust factor analysis based on new S4 classes.

License GPL (>= 2)
Depends rrcov, R (>= 2.15.0)
Imports methods, stats4, stats
Suggests grid, lattice, cluster, mclust, MASS, ellipse, knitr, rmarkdown
LazyLoad yes
LazyData yes
Encoding UTF-8
RoxygenNote 7.2.1
VignetteBuilder knitr, rmarkdown
NeedsCompilation no
Repository CRAN
Date/Publication 2023-04-16 14:40:02 UTC

R topics documented:

robustfa-package .. 3
computeScores .. 4
compute_cov_cor ... 5
detail ... 6
Fa-class ... 7
FaClassic ... 10
FaClassic-class ... 11
FaCov ... 13
FaCov-class .. 14
factorScorePca .. 16
factorScorePfa .. 18
FaRobust-class ... 20
fsOrder ... 22
getCenter-methods ... 23
getEigenvalues-methods ... 23
getFa-methods .. 23
getLoadings-methods .. 24
getQuan-methods .. 24
getScores-methods ... 24
getSdev-methods ... 25
myFaPrint .. 25
myplotDD ... 26
plot-methods ... 27
predict-methods .. 29
print-methods .. 30
stock611 .. 31
summary-methods .. 32
SummaryFa-class ... 33
Ulogical-class .. 34
Unumeric-class ... 34

Index 36
Description

Outliers virtually exist in any datasets of any application field. To avoid the impact of outliers, we need to use robust estimators. Classical estimators of multivariate mean and covariance matrix are the sample mean and the sample covariance matrix. Outliers will affect the sample mean and the sample covariance matrix, and thus they will affect the classical factor analysis which depends on the classical estimators (Pison, G., Rousseeuw, P.J., Filzmoser, P. and Croux, C. (2003) doi:10.1016/S0047259X(02)000076). So it is necessary to use the robust estimators of the sample mean and the sample covariance matrix. There are several robust estimators in the literature: MCD, OGK, MVE, M, and Stahel-Donoho. The most direct way to robustify multivariate analysis is to replace the sample mean and the sample covariance matrix of the classical estimators to robust estimators (Maronna, R.A., Martin, D. and Yohai, V. (2006) doi:10.1002/0470010940) (Todorov, V. and Filzmoser, P. (2009) doi:10.18637/jss.v032.i03), which is our choice of robust factor analysis. robustfa is an object oriented solution for robust factor analysis. In the solution, new S4 classes "Fa", "FaClassic", "FaRobust", "FaCov", "SummaryFa" are created.

Details

Package: robustfa
Type: Package
Version: 1.0-5
Date: 2013-11-09
License: GPL (>= 2)
Depends: methods

The most important functions are: FaClassic, FaCov, factorScorePca, factorScorePfa

Author(s)

Ying-Ying Zhang (Robert)
Maintainer: Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

Examples

library("robustfa")
computeScores

Compute Factor Scores

Description

Compute factor scores on the result of factor analysis method, the method is one of "mle", "pca", and "pfa".

Usage

computeScores(out, x = data, covmat = covmat, cor = cor, scoresMethod = scoresMethod)

Arguments

- **out**: The result of factorScorePca(), factorScorePfa(), or factanal(). It is a list.
- **x**: A numeric matrix.
- **covmat**: A list with components: cov, center, and n.obs.
- **cor**: A logical value indicating whether the calculation should use the covariance matrix (cor = FALSE) or the correlation matrix (cor = TRUE).
- **scoresMethod**: Type of scores to produce, if any. The default is "none", "regression" gives Thompson's scores, "Bartlett" gives Bartlett's weighted least-squares scores.

Value

The output is a list. Except for the components of out, it also has components:

- **scoringCoef**: The scoring coefficients.
- **scores**: The matrix of scores.
- **meanF**: The sample mean of the scores.
- **corF**: The sample correlation matrix of the scores.
- **eigenvalues**: The eigenvalues of the running matrix.
- **covariance**: The covariance matrix.
- **correlation**: The correlation matrix.
- **usedMatrix**: The used matrix (running matrix) to compute scoringCoef etc..
- **reducedCorrelation**: NULL. The reduced correlation matrix, reducedCorrelation is calculated in factorScorePfa.R.

scoringCoef = F = meanF = corF = NULL if scoresMethod = "none".

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>
References

Examples

data("stock611")
stock604 = stock611[-c(92,2,337,338,379,539,79),]
data = as.matrix(stock604[, 3:12])

factors = 2
cor = TRUE
scoresMethod = "regression"

covx = rrcov::Cov(data)
covmat = list(cov = rrcov::getCov(covx), center = rrcov::getCenter(covx), n.obs = covx@n.obs)

out = stats::factanal(factors = factors, covmat = covmat)
out = computeScores(out, x = data, covmat = covmat, cor = cor, scoresMethod = scoresMethod)
out

compute_cov_cor

Compute the Robust Covariance and Correlation Matrix of A Numeric Matrix

Description

Compute the robust covariance and correlation matrix of a numeric matrix. The function is used to check whether $S_r \neq S_r_{\tilde{t}}$ and $R_r = R_r_{\tilde{t}}$?

Usage

compute_cov_cor(x, control)

Arguments

x
A numeric matrix or an object that can be coerced to a numeric matrix.

control
A control object (S4) for one of the available control classes, e.g. CovControlMcd-class, CovControlOgk-class, CovControlSest-class, etc., containing estimation options. The class of this object defines which estimator will be used. Alternatively a character string can be specified which names the estimator - one of auto, sde, mcd, ogk, m, mve, sfast, surreal, bisquare, rocke. If "auto" is specified or the argument is missing, the function will select the estimator.
Value

A list with the following components:

- \(S_r \): The robust covariance matrix of \(\text{cov}_x \).
- \(S_{r_tilda} \): The robust covariance matrix of \(\text{cov_scale}_x \).
- \(R_r \): The robust correlation matrix of \(\text{cov}_x \).
- \(R_{r_tilda} \): The robust correlation matrix of \(\text{cov_scale}_x \).

\[
\text{cov}_x = \text{rrcov::CovRobust}(x = x, \text{control} = \text{control})
\]
\[
\text{cov_scale}_x = \text{rrcov::CovRobust}(x = \text{scale}(x), \text{control} = \text{control})
\]

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

Examples

data("hbk")
hbk.x = hbk[,1:3]

compute_cov_cor(x = hbk.x, control = "mcd")
Value

A list with components:

- `x` The argument `x`.
- `isS4` Logical, indicates whether `x` is an S4 object.
- `isObject` Logical, indicates whether `x` is an object, i.e., with a class attribute.
- `class` The class of `x`.
- `attributes` The attributes of `x`. Usually `result$attributes` is also a list.

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

See Also

`isS4, is.object, class, attributes`

Examples

```r
data(stock611)
detail(stock611)

facovRegOgk <- FaCov(x = scale(stock611[,3:12]), factors = 3, cov.control = rrcov::CovControlOgk(), scoresMethod = "regression"); facovRegOgk
detail(facovRegOgk)
```

Fa-class

Class "Fa"

Description

Class "Fa" is a virtual base class for all classical and robust FA classes. "Fa" serves as a base class for deriving all other classes representing the results of the classical and robust Factor Analysis methods.

Objects from the Class

A virtual Class: No objects may be created from it.

Slots

call: Object of class "language" an unevaluated function call.
converged: Object of class "logical" a logical character indicates whether the iterations converged.
loadings: Object of class "matrix" the matrix of variable loadings.
communality: Object of class "Uvector" the communality.
uniquenesses: Object of class "vector" the uniquenesses computed.
cor: Object of class "logical" A logical value indicating whether the calculation should use the covariance matrix (cor = FALSE) or the correlation matrix (cor = TRUE).
covariance: Object of class "matrix" The robust/classical covariance matrix.
correlation: Object of class "matrix" The robust/classical correlation matrix.
usedMatrix: Object of class "matrix" The used matrix (running matrix). It may be the covariance or correlation matrix according to the value of cor.
reducedCorrelation: Object of class "Umatrix" The last reduced correlation matrix. reducedCorrelation is only calculated in factorScorePfa.R.
criteria: Object of class "Unumeric". The results of the optimization: the value of the negative log-likelihood and information on the iterations used.
factors: Object of class "numeric" the number of factors.
dof: Object of class "Unumeric". The number of degrees of freedom of the factor analysis model.
method: Object of class "character". The method: one of "mle", "pca", and "pfa".
scores: Object of class "Umatrix". If requested, a matrix of scores.
scoresMethod: Object of class "character". The scores method: one of "none", "regression", and "Bartlett".
scoringCoef: Object of class "Umatrix" the matrix of scoring coefficients.
meanF: Object of class "Uvector" the column means of scores.
corF: Object of class "Umatrix" the correlation matrix of the scores.
STATISTIC: Object of class "Unumeric". The significance-test statistic, if it can be computed.
PVAL: Object of class "Unumeric". The significance-test P value, if it can be computed.
n.obs: Object of class "numeric". The number of observations.
center: Object of class "Uvector". The center of the data.
eigenvalues: Object of class "vector" the eigenvalues.
cov.control: Object of class "UCovControl". Record the cov control method.

Methods

getCode signature(obj = "Fa") returns the column means of scores.
getEigenvalues signature(obj = "Fa") returns the eigenvalues of the covariance/correlation matrix.
getFa signature(obj = "Fa") returns an S3 list of class fa for compatibility with the function factanal(). Thus the standard screeplot() can be used.
getLoadings signature(obj = "Fa") returns the matrix loadings.
getQuan signature(obj = "Fa"): returns the number of observations used in the computation, i.e., n.obs

getsScores signature(obj = "Fa"): if requested, a matrix of scores.

getsdev signature(obj = "Fa"): returns the standard deviations of the factor analysis, i.e., the square roots of the eigenvalues of the covariance/correlation matrix

plot signature(x = "Fa", y = "missing"): produces a scatterplot of the factor scores (if which = "factorScore") or shows the eigenvalues plot (if which = "screeplot")

predict signature(object = "Fa"): calculates prediction using the results in object. The new-data argument is an optional data frame or matrix in which to look for variables with which to predict. If newdata is omitted, the scores are used.

print signature(x = "Fa"): prints the results. obj = print(obj)

summary signature(object = "Fa"): produce result summaries of an object of class "Fa".

Author(s)

Ying-Ying Zhang (Robert) <robertzhangying@qq.com>

References

See Also

FaClassic-class, FaCov-class, FaRobust-class, Fa-class

Examples

showClass("Fa")
Classical Factor Analysis

Description

Performs a classical factor analysis and returns the results as an object of class "FaClassic" (a.k.a. constructor).

Usage

FaClassic(x, ...) # S3 method for class 'formula'
FaClassic(formula, data = NULL, factors = 2, cor = FALSE, method = "mle", scoresMethod = "none", ...) # Default S3 method:
FaClassic(x, factors = 2, cor = FALSE, method = c("mle", "pca", "pfa"), scoresMethod = c("none", "regression", "Bartlett"), ...)

Arguments

x A formula or a numeric matrix or an object that can be coerced to a numeric matrix.

... Arguments passed to or from other methods.

formula A formula with no response variable, referring only to numeric variables.

data An optional data frame (or similar: see model.frame) containing the variables in the formula.

factors The number of factors to be fitted.

cor A logical value indicating whether the calculation should use the covariance matrix (cor = FALSE) or the correlation matrix (cor = TRUE).

method The method of factor analysis, one of "mle" (the default), "pca", and "pfa".

scoresMethod Type of scores to produce, if any. The default is "none", "regression" gives Thompson's scores, "Bartlett" gives Bartlett's weighted least-squares scores.

Value

An S4 object of class FaClassic-class which is a subclass of the virtual class Fa-class.

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

See Also

FaClassic-class, FaCov-class, FaRobust-class, Fa-class

Examples

```r
data("hbk")
hbk.x = hbk[,1:3]

## faClassicPcaReg uses the default method
faClassicPcaReg = FaClassic(x = hbk.x, factors = 2, method = "pca", scoresMethod = "regression"); faClassicPcaReg
summary(faClassicPcaReg)

## faClassicForPcaReg uses the formula interface
## faClassicForPcaReg = faClassicPcaReg
faClassicForPcaReg = FaClassic(~., data=as.data.frame(hbk.x), factors = 2, method = "pca", scoresMethod = "regression"); faClassicForPcaReg
summary(faClassicForPcaReg)
```

FaClassic-class

Class "FaClassic"

Description

Contains the results of a classical Factor Analysis

Objects from the Class

Objects can be created by calls of the form `new("FaClassic", ...)`. But the usual way of creating `FaClassic` objects is a call to the function `FaClassic` which serves as a constructor.

Slots

call: Object of class "language" an unevaluated function call
converged: Object of class "logical" a logical character indicates whether the iterations converged
loadings: Object of class "matrix" the matrix of variable loadings
uniquenesses: Object of class "vector" the uniquenesses computed
covariance: Object of class "matrix" the covariance matrix
correlation: Object of class "matrix" the correlation matrix
usedMatrix: Object of class "matrix" the used matrix (running matrix)
criteria: Object of class "Unumeric". The results of the optimization: the value of the negative log-likelihood and information on the iterations used.
factors: Object of class "numeric" the number of factors
doF: Object of class "Unumeric". The number of degrees of freedom of the factor analysis model.
method: Object of class "character". The method: one of "mle", "pca", and "pfa".
scores: Object of class "Umatrix". If requested, a matrix of scores.
scoresMethod: Object of class "character". The scores method: one of "none", "regression", and "Bartlett".
STATISTIC: Object of class "Unumeric". The significance-test statistic, if it can be computed.
PVAL: Object of class "Unumeric". The significance-test P value, if it can be computed.
n.obs: Object of class "Unumeric". The number of observations if available.
center: Object of class "Uvector". The center of the data.
eigenvalues: Object of class "vector" the eigenvalues
cov.control: Object of class "UCovControl". Record the cov control method.

Extends

Class "Fa", directly.

Methods

No methods defined with class "FaClassic" in the signature.

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

See Also

FaClassic-class, FaCov-class, FaRobust-class, Fa-class

Examples

defa <- showClass("FaClassic")
FaCov

Robust Factor Analysis

Description

Robust factor analysis are obtained by replacing the classical covariance matrix by a robust covariance estimator. This can be one of the available estimators in rrcov, i.e., MCD, OGK, M, S, SDE, or MVE estimator.

Usage

FaCov(x, ...)
S3 method for class 'formula'
FaCov(formula, data = NULL, factors = 2, cor = FALSE, method = "mle", scoresMethod = "none", ...)
Default S3 method:
FaCov(x, factors = 2, cor = FALSE, cov.control = rrcov::CovControlMcd(), method = c("mle", "pca", "pfa"), scoresMethod = c("none", "regression", "Bartlett"), ...)

Arguments

x A formula or a numeric matrix or an object that can be coerced to a numeric matrix.
...
Arguments passed to or from other methods.
formula A formula with no response variable, referring only to numeric variables.
data An optional data frame (or similar: see model.frame) containing the variables in the formula.
factors The number of factors to be fitted.
cor A logical value indicating whether the calculation should use the covariance matrix (cor = FALSE) or the correlation matrix (cor = TRUE).
method The method of factor analysis, one of "mle" (the default), "pca", and "pfa".
scoresMethod Type of scores to produce, if any. The default is "none". "regression" gives Thompson’s scores, "Bartlett" gives Bartlett’s weighted least-squares scores.
cov.control Specifies which covariance estimator to use by providing a CovControl-class object. The default is CovControlMcd-class which will indirectly call CovMcd. If cov.control=NULL is specified, the classical estimates will be used by calling CovClassic.

Details

FaCov, serving as a constructor for objects of class FaCov-class is a generic function with "formula" and "default" methods.
Value

An S4 object of class \texttt{FaCov-class} which is a subclass of the virtual class \texttt{Fa-class}.

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

See Also

\texttt{FaClassic-class}, \texttt{FaCov-class}, \texttt{FaRobust-class}, \texttt{Fa-class}

Examples

data("hbk")
hbk.x = hbk[,1:3]

##
faCovPcaRegMcd is obtained from FaCov.default
##
faCovPcaRegMcd = FaCov(x = hbk.x, factors = 2, method = "pca",
scoresMethod = "regression", cov.control = rrcov::CovControlMcd()); faCovPcaRegMcd

##
In fact, it is equivalent to use FaCov.formula
##
faCovForPcaRegMcd = FaCov(~., data = as.data.frame(hbk.x),
factors = 2, method = "pca", scoresMethod = "regression",
cov.control = rrcov::CovControlMcd()); faCovForPcaRegMcd

\texttt{FaCov-class} \hspace{1cm} \textit{Class "FaCov"}

Description

Robust FA based on a robust covariance matrix. Robust FA are obtained by replacing the classical covariance matrix by a robust covariance estimator. This can be one of the available in \texttt{rrcov} estimators, i.e., MCD, OGK, M, S, SDE, or MVE estimator.

Objects from the Class

Objects can be created by calls of the form \texttt{new("FaCov", \ldots)}. But the usual way of creating \texttt{FaCov} objects is a call to the function \texttt{FaCov} which serves as a constructor.
FaCov-class

Slots

- **call**: Object of class "language" an unevaluated function call
- **converged**: Object of class "Ulogical" a logical character indicates whether the iterations converged
- **loadings**: Object of class "matrix" the matrix of variable loadings
- **uniquenesses**: Object of class "vector" the uniquenesses computed
- **covariance**: Object of class "matrix" the covariance matrix
- **correlation**: Object of class "matrix" the correlation matrix
- **usedMatrix**: Object of class "matrix" the used matrix (running matrix)
- **criteria**: Object of class "Unumeric". The results of the optimization: the value of the negative log-likelihood and information on the iterations used.
- **factors**: Object of class "numeric" the number of factors
- **dof**: Object of class "Unumeric". The number of degrees of freedom of the factor analysis model.
- **method**: Object of class "character". The method: one of "mle", "pca", and "pfa".
- **scores**: Object of class "Umatrix". If requested, a matrix of scores.
- **scoresMethod**: Object of class "character". The scores method: one of "none", "regression", and "Bartlett".
- **STATISTIC**: Object of class "Unumeric". The significance-test statistic, if it can be computed.
- **PVAL**: Object of class "Unumeric". The significance-test P value, if it can be computed.
- **n.obs**: Object of class "Unumeric". The number of observations if available.
- **center**: Object of class "Uvector". The center of the data.
- **eigenvalues**: Object of class "vector" the eigenvalues
- **cov.control**: Object of class "UCovControl". Record the cov control method.

Extends

Class "FaRobust", directly. Class "Fa", by class "FaRobust", distance 2.

Methods

No methods defined with class "FaCov" in the signature.

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

See Also

FaClassic-class, FaCov-class, FaRobust-class, Fa-class
factorScorePca

Factor Analysis by Principal Component Analysis (PCA)

Description

Perform principal component factor analysis on a covariance matrix or data matrix.

Usage

```r
factorScorePca(x, factors = 2, covmat = NULL, cor = FALSE,
rotation = c("varimax", "none"),
scoresMethod = c("none", "regression", "Bartlett"))
```

Arguments

- `x`: A numeric matrix or an object that can be coerced to a numeric matrix.
- `factors`: The number of factors to be fitted.
- `covmat`: A covariance matrix, or a covariance list as returned by `cov.wt`. Of course, correlation matrices are covariance matrices.
- `cor`: A logical value indicating whether the calculation should use the covariance matrix (`cor = FALSE`) or the correlation matrix (`cor = TRUE`).
- `rotation`: character, "none" or "varimax": it will be called with first argument the loadings matrix, and should return a list with component loadings giving the rotated loadings, or just the rotated loadings.
- `scoresMethod`: Type of scores to produce, if any. The default is "none", "regression" gives Thompson's scores, "Bartlett" gives Bartlett's weighted least-squares scores.

Details

Other feasible usages are:

- `factorScorePca(factors, covmat)`
- `factorScorePca(x, factors, rotation, scoresMethod)`

If `x` is missing, then the following components of the result will be NULL: scores, ScoringCoef, meanF, corF, and n.obs.
An object of class "factorScorePca" with components:

- **call**: The matched call.
- **loadings**: A matrix of loadings, one column for each factor. This is of class "loadings" if rotation = "varimax": see loadings for its print method; It is a plain matrix if rotation = "none".
- **communality**: The common variance.
- **uniquenesses**: The uniquenesses/specific variance computed.
- **covariance**: The robust/classical covariance matrix.
- **correlation**: The robust/classical correlation matrix.
- **usedMatrix**: The used matrix (running matrix). It may be the covariance or correlation matrix according to the value of cor.
- **reducedCorrelation**: NULL. The reduced correlation matrix, reducedCorrelation is calculated in factorScorePfa.R.
- **factors**: The argument factors.
- **method**: The method: always "pca".
- **scores**: If requested, a matrix of scores. NULL if x is missing.
- **scoringCoef**: The scoring coefficients. NULL if x is missing.
- **meanF**: The sample mean of the scores. NULL if x is missing.
- **corF**: The sample correlation matrix of the scores. NULL if x is missing.
- **scoresMethod**: The argument scoresMethod.
- **n.obs**: The number of observations if available. NULL if x is missing.
- **center**: The center of the data.
- **eigenvalues**: The eigenvalues of the usedMatrix.

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

See Also

factorScorePfa, factanal
Examples

data(stock611)
R611=cor(stock611[,3:12]); R611

covmat is a matrix
fsPca1=factorScorePca(factors = 3, covmat = R611); fsPca1

covmat is a list
covx <- rrcov::Cov(stock611[,3:12])
covmat <- list(cov=rrcov::getCov(covx), center=rrcov::getCenter(covx), n.obs=rrcov@n.obs)
fsPca2=factorScorePca(factors = 3, covmat = covmat); fsPca2

fsPca3 contains scores etc.
fsPca3=factorScorePca(x = stock611[,3:12], factors = 2, cor = TRUE, rotation = "varimax", scoresMethod = "regression"); fsPca3

factorScorePfa

Factor Analysis by Principal Factor Analysis (PFA)

Description

Perform principal factor factor analysis on a covariance matrix or data matrix.

Usage

factorScorePfa(x, factors = 2, covmat = NULL, cor = FALSE, rotation = c("varimax", "none"), scoresMethod = c("none", "regression", "Bartlett"))

Arguments

x A numeric matrix or an object that can be coerced to a numeric matrix.
factors The number of factors to be fitted.
covmat A covariance matrix, or a covariance list as returned by cov.wt. Of course, correlation matrices are covariance matrices.
cor A logical value indicating whether the calculation should use the covariance matrix (cor = FALSE) or the correlation matrix (cor = TRUE).
rotation character. "none" or "varimax": it will be called with first argument the loadings matrix, and should return a list with component loadings giving the rotated loadings, or just the rotated loadings.
scoresMethod Type of scores to produce, if any. The default is "none", "regression" gives Thompson’s scores, "Bartlett" gives Bartlett’s weighted least-squares scores.
Details

Other feasible usages are:

- `factorScorePfa(factors, covmat)`
- `factorScorePfa(x, factors, rotation, scoresMethod)`

If `x` is missing, then the following components of the result will be NULL: scores, ScoringCoef, meanF, corF, and n.obs.

Value

An object of class "factorScorePfa" with components:

- `call`: The matched call.
- `loadings`: A matrix of loadings, one column for each factor. This is of class "loadings" if rotation = "varimax"; see loadings for its print method; It is a plain matrix if rotation = "none".
- `communality`: The common variance.
- `uniquenesses`: The uniquenesses/specific variance computed.
- `covariance`: The robust/classical covariance matrix.
- `correlation`: The robust/classical correlation matrix.
- `usedMatrix`: The used matrix (running matrix). It may be the covariance or correlation matrix according to the value of cor.
- `reducedCorrelation`: The last reduced correlation matrix.
- `factors`: The argument factors.
- `method`: The method: always "pfa".
- `scores`: If requested, a matrix of scores. NULL if x is missing.
- `scoringCoef`: The scoring coefficients. NULL if x is missing.
- `meanF`: The sample mean of the scores. NULL if x is missing.
- `corF`: The sample correlation matrix of the scores. NULL if x is missing.
- `scoresMethod`: The argument scoresMethod.
- `n.obs`: The number of observations if available. NULL if x is missing.
- `center`: The center of the data.
- `eigenvalues`: The eigenvalues of the usedMatrix.

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

FaRobust-class

See Also

factorScorePca, factanal

Examples

data(stock611)
R611 = cor(stock611[,3:12]); R611

covmat is a matrix
fsPfa1 = factorScorePfa(factors = 3, covmat = R611); fsPfa1

covmat is a list
covx = rrcov::Cov(stock611[,3:12])
covmat = list(cov = rrcov::getCov(covx), center = rrcov::getCenter(covx), n.obs = covx@n.obs)
fsPfa2 = factorScorePfa(factors = 3, cor = TRUE, covmat = covmat); fsPfa2

fsPfa3 contains scores etc.
fsPfa3 = factorScorePfa(x = stock611[,3:12], factors = 2,
cor = TRUE, rotation = "varimax", scoresMethod = "regression"); fsPfa3

FaRobust-class

Class "FaRobust"

Description

Class "FaRobust" is a virtual base class for all robust FA classes. Currently the only available robust FA class is "FaCov". The class "FaRobust" serves as a base class for deriving all other classes representing the results of the robust Factor Analysis methods.

Objects from the Class

A virtual Class: No objects may be created from it.

Slots

call: Object of class "language" an unevaluated function call
converged: Object of class "Ulogical" a logical character indicates whether the iterations converged
loadings: Object of class "matrix" the matrix of variable loadings
uniquenesses: Object of class "vector" the uniquenesses computed
covariance: Object of class "matrix" the covariance matrix
correlation: Object of class "matrix" the correlation matrix
usedMatrix: Object of class "matrix" the used matrix (running matrix)
criteria: Object of class "Unumeric". The results of the optimization: the value of the negative log-likelihood and information on the iterations used.
factors: Object of class "numeric" the number of factors
dof: Object of class "Unumeric". The number of degrees of freedom of the factor analysis model.
method: Object of class "character". The method: one of "mle", "pca", and "pfa".
scores: Object of class "Umatrix". If requested, a matrix of scores.
scoresMethod: Object of class "character". The scores method: one of "none", "regression", and "Bartlett".
STATISTIC: Object of class "Unumeric". The significance-test statistic, if it can be computed.
PVAL: Object of class "Unumeric". The significance-test P value, if it can be computed.
n.obs: Object of class "Unumeric". The number of observations if available.
center: Object of class "Uvector". The center of the data.
eigenvalues: Object of class "vector" the eigenvalues
cov.control: Object of class "UCovControl". Record the cov control method.

Extends

Class "Fa", directly.

Methods

No methods defined with class "FaRobust" in the signature.

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

See Also

FaClassic-class, FaCov-class, FaRobust-class, Fa-class

Examples

showClass("FaRobust")
fsOrder

Compute the Ordered Factor Scores

Description

Compute the ordered factor scores according to the first/second/third... column of the original factor scores.

Usage

```r
fsOrder(factorScores)
```

Arguments

- `factorScores` The original factor scores.

Value

A list with m (the number of factors) components:

- `[[1]]` The ordered factor scores with a decreasing first column.
- `[[2]]` The ordered factor scores with a decreasing second column.
- ...
- `[[m]]` The ordered factor scores with a decreasing m-th column.

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

See Also

order

Examples

```r
data(stock611)
R611=cor(stock611[,3:12]); R611

## FS.pca contains scores etc.
fsPca=factorScorePca(x = stock611[,3:12], factors = 2, cor = TRUE,
rotation = "varimax", scoresMethod = "regression"); fsPca

orderedFS=fsOrder(fsPca$scores); orderedFS
```
getCenter-methods

Access Center slot

Description

Accessor method to the Center slot of an object of class "Fa" and its subclasses.

Methods

`signature(obj = "Fa")` Accessor method to the Center slot of an object of class "Fa" and its subclasses

getEigenvalues-methods

Access Eigenvalues slot

Description

Accessor method to the Eigenvalues slot of an object of class "Fa" and its subclasses.

Methods

`signature(obj = "Fa")` Accessor method to the Eigenvalues slot of an object of class "Fa" and its subclasses

getFa-methods

Access slots of "Fa"

Description

Accessor method to some slots of an object of class "Fa" and its subclasses. Return a list of class "fa".

Methods

`signature(obj = "Fa")` Accessor method to some slots of an object of class "Fa" and its subclasses. Return a list of class "fa".
getLoadings-methods

Description

Accessor method to the Loadings slot of an object of class "Fa" and its subclasses.

Methods

signature(obj = "Fa") Accessor method to the Loadings slot of an object of class "Fa" and its subclasses

getQuan-methods

Description

Accessor method to the n.obs slot of an object of class "Fa" and its subclasses.

Methods

signature(obj = "Fa") Accessor method to the n.obs slot of an object of class "Fa" and its subclasses

getScores-methods

Description

Accessor method to the Scores slot of an object of class "Fa" and its subclasses.

Methods

signature(obj = "Fa") Accessor method to the Scores slot of an object of class "Fa" and its subclasses
getSdev-methods

Access Standard Deviation slot

Description

Accessor method to the Standard Deviation slot of an object of class "Fa" and its subclasses.

Methods

signature(obj = "Fa") Accessor method to the Standard Deviation slot of an object of class "Fa" and its subclasses

myFaPrint

Show/Print/Display an Object

Description

Show/print/display an object, including the Call, Standard deviations, Loadings, and Rotated variables (if print.x = TRUE).

Usage

myFaPrint(object, print.x=FALSE)

Arguments

- **object**
 - an object of class "Fa" or of a class derived from "Fa".
- **print.x**
 - Logical. If print.x = TRUE, then print the rotated variables (scores).

Value

An invisible argument object.

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

See Also

Fa-class
Examples

data("hbk")
hbk.x = hbk[,1:3]

faCovPcaRegMcd = FaCov(x = hbk.x, factors = 2, method = "pca",
scoresMethod = "regression", cov.control = rrcov::CovControlMcd())

you can use either object or print(object) or myFaPrint(object)
since faCovPcaRegMcd is an object of class "Fa"

faCovPcaRegMcd
print(faCovPcaRegMcd)
myFaPrint(faCovPcaRegMcd)

myplotDD

Description

"myplotDD" is a revised version of ".myddplot" in "plot-utils.R" in the package "rrcov". In "myplotDD", id.n and ind are printed out.

Usage

myplotDD(x, cutoff, id.n)

Arguments

x An S4 object of class "CovRobust".
cutoff The cutoff value used. If missing, cutoff <- sqrt(qchisq(0.975, p)) by default.
id.n Number of observations to identify by a label. If not supplied, the number of observations with robust distance larger than cutoff is used.

Details

Distance-Distance Plot: Plot the vector y=rd (robust distances) against x=md (mahalanobis distances). Identify by a label the id.n observations with largest rd. If id.n is not supplied, calculate it as the number of observations larger than cutoff. Use cutoff to draw a horizontal and a vertical line. Draw also a dotted line with a slope 1.

"myplotDD(x)" is equivalent to "plot(x, which="dd")". which: indicate what kind of plot. If which = "dd", then a distance-distance Plot.
Value

A distance-distance plot is shown. Return a list with components:

cutoff The cutoff value used. If missing, cutoff <- sqrt(qchisq(0.975, p)) by default.
id.n Number of observations to identify by a label. If not supplied, the number of observations with robust distance larger than cutoff is used.
sort.y A list containing the sorted values of y (the robust distance)
ind The indices of the largest id.n observations whose robust distances are larger than cutoff.

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

See Also

plot, qchisq, CovClassic, getDistance

Examples

data(stock611)
covMcd=CovRobust(x=scale(stock611[,3:12]), control="mcd"); covMcd

"myplotDD" shows id.n and ind.
Note: id.n and ind change each time due to covMcd changes each time!
However, the ind of largest robust distances do not change.
result = myplotDD(x=covMcd); result

"myplotDD" is equivalent to "plot(x=covMcd, which="dd")".
plot(x=covMcd, which="dd")
plot-methods

Usage

```r
## S4 method for signature 'Fa'
plot(x, which=c("factorScore", "screeplot"), choices=1:2)
```

Arguments

- `x`: an object of class "Fa" or of a class derived from "Fa"
- `which`: indicate what kind of plot. If `which = "factorScore"`, then a scatterplot of the factor scores is produced; if `which = "screeplot"`, shows the eigenvalues and is helpful to select the number of factors.
- `choices`: an integer vector indicate which columns of the factor scores to plot

Details

The feasible usages are: `plot(x, which="factorScore", choices=1:2)` `plot(x, which="screeplot")`

Methods

- `signature(x = "Fa", y = "missing")` generic functions - see `plot`

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

Examples

```r
data("hbk")
hbk.x = hbk[,1:3]

faClassicPcaReg = FaClassic(x = hbk.x, factors = 2, method = "pca", scoresMethod = "regression"); faClassicPcaReg
summary(faClassicPcaReg)

plot(faClassicPcaReg, which = "factorScore", choices = 1:2)
plot(faClassicPcaReg, which = "screeplot")
```
predict-methods

Calculates prediction

Description

Calculates prediction using the results in object. The newdata argument is an optional data frame or matrix in which to look for variables with which to predict. If newdata is omitted, the scores are used.

Usage

```r
predict(object, ...)
```

Arguments

- `object`: an object of class "Fa" or of a class derived from "Fa"
- `...`: additional arguments, e.g., newdata: an optional data frame or matrix in which to look for variables with which to predict. If newdata is not missing, newdata should be scaled before "predict".

Methods

```r
signature(object = "Fa")
```

generic functions - see `print`, `summary`, `predict`, `plot`, `getCenter`, `getEigenvalues`, `getFa`, `getLoadings`, `getQuan`, `getScores`, `getSdev`

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

Examples

```r
data("hbk")
hbk.x = hbk[,1:3]

faCovPcaRegMcd = FaCov(x = hbk.x, factors = 2, method = "pca",
scoresMethod = "regression", cov.control = rrcov::CovControlMcd()); faCovPcaRegMcd

## If missing newdata, the scores are used
predict(faCovPcaRegMcd)

##
## If not missing newdata, newdata should be scaled first.
##
## newdata = hbk.x[1,]
```
cor = FALSE # the default
newdata = {
 if (cor == TRUE)
 # standardized transformation
 scale(newdata, center = faCovPcaRegMcd@center,
 scale = sqrt(diag(faCovPcaRegMcd@covariance)))
 else # cor == FALSE
 # centralized transformation
 scale(newdata, center = faCovPcaRegMcd@center, scale = FALSE)
}

Now, prediction = predict(faCovPcaRegMcd)[1,] = faCovPcaRegMcd@scores[1,]
prediction = predict(faCovPcaRegMcd, newdata = newdata)
prediction

print-methods
Print/Display an Object

Description

Print/display an object, including the Call, Standard deviations, Loadings.

Usage

```r
print(x, ...)
```

Arguments

- `x` an object of class "Fa" or "SummaryFa" or of a class derived from "Fa" or of class or "SummaryFa".
- `...` additional arguments, e.g., print.x=TRUE

Value

An invisible argument `x`.

Methods

- `x = "Fa"` generic functions - see `print`, `summary`, `predict`, `plot`, `getCenter`, `getEigenvalues`, `getFa`, `getLoadings`, `getQuan`, `getScores`, `getSdev`
- `x = "SummaryFa"` generic functions - see `print`, `summary`, `predict`, `plot`, `getCenter`, `getEigenvalues`, `getFa`, `getLoadings`, `getQuan`, `getScores`, `getSdev`

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>
References

See Also

Fa-class, SummaryFa-class

Examples

data("hbk")
hbk.x = hbk[,1:3]

faCovPcaRegMcd = FaCov(x = hbk.x, factors = 2, method = "pca",
scoresMethod = "regression", cov.control = rrcov::CovControlMcd())

you can use either object or print(object) or myFaPrint(object)
since faCovPcaRegMcd is an object of class "Fa"

faCovPcaRegMcd
print(faCovPcaRegMcd)
myFaPrint(faCovPcaRegMcd)

stock611 The Stocks Data - Year 2001

Description

This data set consists of 611 observations with 12 variables.

Usage

data(stock611)

Format

A data frame with 611 observations on the following 12 variables.

- code a numeric vector
- name a numeric vector: the Chinese stocks name is replaced by integer, it can be found by its code.
- x1 a numeric vector: main business income (China Yuan)
- x2 a numeric vector: main business profit (China Yuan)
- x3 a numeric vector: total profit (China Yuan)
- x4 a numeric vector: net profit (China Yuan)
- x5 a numeric vector: earnings per share (EPS) (China Yuan)
- x6 a numeric vector: net assets per share (China Yuan)
x7 a numeric vector: net return on assets (%)
x8 a numeric vector: total return on assets (%)
x9 a numeric vector: total assets (China Yuan)
x10 a numeric vector: equity

Details
The data set is from Chinese stock market in the year 2001. It was used in Wang X. M. (2009) to illustrate the factor analysis methods.

Source

Note: In Wang X. M.’s homepage, he provided a link to download materials related to his book (including the data set stock611): http://bb.shufe.edu.cn/bbcswebdav/institution/

Examples
```
data(stock611)
str(stock611)
plot(stock611)
```

summary-methods

Summary an Object

Description

Produce result summaries of an object of class "Fa".

Usage

```
summary(object, ...)
```

Arguments

- `object` an object of class "Fa" or of a class derived from "Fa".
- `...` additional arguments, e.g., print.x=TRUE.

Methods

```
signature(object = "Fa") Summary an object of class "Fa".
```

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>
SummaryFa-class

References

Examples

data("hbk")
hbk.x = hbk[,1:3]

faCovPcaRegMcd = FaCov(x = hbk.x, factors = 2, method = "pca",
scoresMethod = "regression", cov.control = rrcov::CovControlMcd()); faCovPcaRegMcd

faCovPcaRegMcd
summary(faCovPcaRegMcd)

SummaryFa-class

Class "SummaryFa"

Description

Summary of "Fa" objects. The "Fa" object plus some additional summary information.

Objects from the Class

Objects can be created by calls of the form new("SummaryFa", ...). But most often by invoking 'summary' on an "Fa" object. They contain values meant for printing by 'show'.

Slots

faobj: Object of class "Fa"
importance: Object of class "matrix". Matrix with additional information: importance of components.

Methods

show signature(object = "SummaryFa"): display the object

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

See Also

Fa-class
Examples

```
showClass("SummaryFa")
```

Unumeric-class

Class "Unumeric"

Description

Define class unions for optional slots, e.g., for definition of slots which will be computed on demand.

Objects from the Class

A virtual Class: No objects may be created from it.

Methods

No methods defined with class "Unumeric" in the signature.

Author(s)

Ying-Ying Zhang (Robert) <robertzhangyying@qq.com>

References

References

Index

* classes
 Fa-class, 7
 FaClassic-class, 11
 FaCov-class, 14
 FaRobust-class, 20
 SummaryFa-class, 33
 Ulogical-class, 34
 Unumeric-class, 34

* datasets
 stock611, 31

* methods
 getCenter-methods, 23
 getEigenvalues-methods, 23
 getFa-methods, 23
 getLoadings-methods, 24
 getQuan-methods, 24
 getScores-methods, 24
 getSdev-methods, 25
 plot-methods, 27
 predict-methods, 29
 print-methods, 30
 summary-methods, 32

* package
 robustfa-package, 3

* robust
 compute_cov_cor, 5
 computeScores, 4
 detail, 6
 FaClassic, 10
 FaCov, 13
 factorScorePca, 16
 factorScorePfa, 18
 fsOrder, 22
 myFaPrint, 25
 myplotDD, 26

attributes, 7

class, 7
compute_cov_cor, 5

computeScores, 4
cov.wt, 16, 18
CovClassic, 13, 27
CovMcd, 13
detail, 6

Fa, 12, 15, 21
Fa-class, 7
FaClassic, 3, 10
FaClassic-class, 11
FaCov, 3, 13
FaCov-class, 14
factanal, 17, 20
factorScorePca, 3, 16, 20
factorScorePfa, 3, 17, 18
FaRobust, 15
FaRobust-class, 20
fsOrder, 22

g.Center, Fa-method
 (getCenter-methods), 23
getCenter-methods, 23
g.Distance, 27
g.Eigenvalues, Fa-method
 (getEigenvalues-methods), 23
g.Eigenvalues-methods, 23
getFa, Fa-method, 23
getFa, Fa-method (getFa-methods), 23
getFa-methods, 23
getLoadings, Fa-method
 (getLoadings-methods), 24
getLoadings-methods, 24
getQuan, Fa-method (getQuan-methods), 24
getQuan-methods, 24
getScores, Fa-method
 (getScores-methods), 24
getScores-methods, 24
getSdev, Fa-method (getSdev-methods), 25
getSdev-methods, 25
INDEX

is.object, 7
isS4, 7

loadings, 17, 19

model.frame, 10, 13
myFaPrint, 25
myplotDD, 26

order, 22

plot, 27
plot (myplotDD), 26
plot, Fa, missing-method (plot-methods), 27
plot, Fa-method (plot-methods), 27
plot-methods, 27
predict (predict-methods), 29
predict, Fa-method (predict-methods), 29
predict-methods, 29
print (print-methods), 30
print, Fa-method (print-methods), 30
print, SummaryFa-method (print-methods), 30
print-methods, 30

qchisq, 27

robustfa (robustfa-package), 3
robustfa-package, 3

stock611, 31
summary (summary-methods), 32
summary, Fa-method (summary-methods), 32
summary-methods, 32
SummaryFa-class, 33

Ulogical-class, 34
Unumeric-class, 34