Applicazione Analisi dei Gruppi
Si vogliono individuare cluster di consumatori basati sull’attitudine verso lo shopping. Sulla base di ricerche già fatte si individuano 6 variabili che riguardano l’attitudine verso lo shopping. La scala varia da 1=disaccordo a 7=totalmente d’accordo. Supponiamo che la distanza tra un punteggi successivi della scala di valutazione è costante (esempio: tra il punteggio 2 e 3 c’è la stessa distanza che tra 6 e 7).

V1: Shopping is fun.

V2: Shopping is bad for your budget.

V3: I combine shopping with eating out.

 V4: I try to get the best buys while shopping.

 V5: I don’t care about shopping.

 V6: You can save a lot of money by comparing prices.
/*analisi cluster svolta con STATA*/

/*item v1-v6 attitudini verso lo shopping*/

use "F:\written\didattica\statistica per le analisi di mercato\dati/shopping"

*clusterizzazione gerarchica (metodo ward)

/*clusterizzazione gerarchica (metodo ward: si calcola la media di ogni variabile all'interno di un cluster per ogni unità si calcola la distanza euclidea dall'oggetto alla media. le distanze vengono sommate per tutti gli oggetti Ad ogni step due cluster che presentano il piu' piccolo incremento nella somma dei quadrati delle distanze interne al cluster vengono aggregati*/

cluster wardslinkage v1-v6, name(w)

cluster dendrogram , labels(cod)

/*Dendrograms graphically present the information concerning which observations are grouped together at various levels of (dis)similarity. At the bottom of the dendrogram, each observation is considered its own cluster. Vertical lines extend up for each observation, and at various (dis)similarity values these lines are connected to the lines from other observations with a horizontal line. The observations continue to combine until, at the top of the dendrogram, all observations are grouped together.

The height of the vertical lines and the range of the (dis)similarity axis give visual clues about the strength of the clustering. Long vertical lines indicate more distinct separation between the groups. Long vertical lines at the top of the dendrogram indicate that the groups represented by those lines are well separated from one another. Shorter lines indicate groups that are not as distinct.*/

[image: image1.wmf]Dendrogram for w cluster analysis

L2squared dissimilarity measure

0

311.867

1

6

7

12

17

15

3

8

2

13

5

11

9

20

4

14

10

16

19

18

/*in questo caso i tre cluster sembrano abbastanza delineati*/

/*In STATA esistono anche altri due indicatori per la scelta del numero dei cluster: il Calinski Harabasz pseudo F statistics e l’indicatore Duda and Hart.

Per entrambi gli indicatori, valori grandi indicano cluster più distinti*/

/*valori grandi indicano quando fermarsi*/

cluster stop , rule(calinski) groups(2/4)

+---------------------------+

| | Calinski/ |

| Number of | Harabasz |

| clusters | pseudo-F |

|-------------+-------------|

| 2 | 16.26 |

| 3 | 26.56 |

| 4 | 21.84 |

+---------------------------+

/*il valore più elevato si ottiene per 3 cluster*/

cluster gen cl3=groups(3), name (w)

sort cl3 cod

forvalues i=1/3 {

 display "cluster `i'"

 list cod if cl3==`i'

 }

/*Andiamo ad elencare le unità appartenenti ai singoli cluster*/

cluster 1

 +-----+

 | cod |

 |-----|

 1. | 1 |

 2. | 3 |

 3. | 6 |

 4. | 7 |

 5. | 8 |

 6. | 12 |

 7. | 15 |

 8. | 17 |

 +-----+

cluster 2

 +-----+

 | cod |

 |-----|

 9. | 2 |

 10. | 5 |

 11. | 9 |

 12. | 11 |

 13. | 13 |

 14. | 20 |

 +-----+

cluster 3

 +-----+

 | cod |

 |-----|

 15. | 4 |

 16. | 10 |

 17. | 14 |

 18. | 16 |

 19. | 18 |

 20. | 19 |

/*Vediamo i valori medi degli indicatori nei singoli cluster*/

tabstat v1-v6, by(cl3)

Summary statistics: mean

 by categories of: cl3
 cl3 | v1 v2 v3 v4 v5 v6

---------+--

 1 | 5.75 3.625 6 3.125 1.875 3.875

 2 | 1.666667 3 1.833333 3.5 5.5 3.333333

 3 | 3.5 5.833333 3.333333 6 3.5 6

---------+--

 Total | 3.85 4.1 3.95 4.1 3.45 4.35

--

/*A questo punto cerchiamo di comprendere quali sono le caratteristiche dei singoli cluster*/

/*

CL1: alti valori per V1 V3 (shopping spendaccione')

V1: Shopping is fun.

V3: I combine shopping with eating out.

CL2 alti valori per V5 (disinteressati allo shopping)

V5: I don't care about shopping.

CL3 alti valori per V2 V4 V6 (Shopping in economia)

V2: Shopping is bad for your budget.

V4: I try to get the best buys while shopping.

V6: You can save a lot of money by comparing prices.*/

/*Ripetiamo lo stesso esempio utilizzando un metodo non gerarchico, il metodo delle k medie. Questo metodo determina il centro di un cluster e poi raggruppa nel cluster tutte le unità che distano dal centro del cluster per una valore inferiore ad una certa soglia. In questo caso devo sempre specificare il numero di cluster che voglio formare*/

/*metodo non gerarchico kmedie*/

cluster kmeans v1-v6, k(2) name(cluster2) /*2 cluster*/

cluster kmeans v1-v6, k(3) name(cluster3) /*3 cluster*/

cluster kmeans v1-v6, k(4) name(cluster4) /*4 cluster*/

/*per decidere tra le opzioni 2, 3, 4 cluster calcolo l’indicatore Calinski Harabasz pseudo-F, ancora una volta mi fermo quando l’indicatore è più alto*/

cluster stop cluster2

cluster stop cluster3

cluster stop cluster4

+---------------------------+

| | Calinski/ |

| Number of | Harabasz |

| clusters | pseudo-F |

|-------------+-------------|

| 2 | 13.76 |

+---------------------------+

. cluster stop cluster3

+---------------------------+

| | Calinski/ |

| Number of | Harabasz |

| clusters | pseudo-F |

|-------------+-------------|

| 3 | 26.56 |

+---------------------------+

. cluster stop cluster4

+---------------------------+

| | Calinski/ |

| Number of | Harabasz |

| clusters | pseudo-F |

|-------------+-------------|

| 4 | 21.84 |

+---------------------------+

/*ancora una volta si decide che la soluzione migliore e' quella con tre cluster*/

