SUBSET CORRESPONDENCE ANALYSIS

Michael Greenacre & Rafael Pardo

Universitat Pompeu Fabra, Barcelona and Fundación BBVA, Madrid

Abstract:

Correspondence analysis (CA) is usually applied to the complete set of responses in a questionnaire survey.  The idea of subset CA is to restrict attention to a chosen subset of response categories, for example just the "agree" responses, or the "don't know" responses, or all responses except the "don't know"s.  The idea is not to simply analyze the submatrix of data but to maintain the original row and column margins of the complete matrix, thus conserving the centre, masses and chi-square metric of the full space in the analysis of the subset.  This approach applies in the same way to simple CA of a single table or multiple CA (MCA) of a multivariate categorical data set, and is very useful in partitioning the analysis of a large set of data into parts according to the substantive nature of the categories.  For example, missing data responses and their relationship to demographics can be analyzed by themselves, without any "interference" from the other response categories.

Reference:

Greenacre, M.J. & Pardo, R. (2006). Subset correspondence analysis: Visualizing relationships among a selected set of response categories from a questionnaire survey.  Sociological Methods & Research, 35, 193-218. 

