MorphoTools2 version 1.0.2.0 tutorial

developed by Marek Šlenker^{†‡*} with contributions from Petr Koutecký[§] and Karol Marhold^{†‡}

https://github.com/MarekSlenker/MorphoTools2

Date: October 2022

[†]Institute of Botany, Plant Science and Biodiversity Centre, Slovak Academy of Sciences, Bratislava, Slovakia [‡]Department of Botany, Faculty of Science, Charles University, Prague, Czechia

[§]Department of Botany, Faculty of Science, University of South Bohemia, České Budějovice, Czechia

^{*}author for correspondence: marek.slenker@savba.sk

Contents

1.	Introduction	3
2.	Obtaining and installing the MorphoTools2 package	3
3.	Data import, checking and manipulation	3
	3.1 Data import	3
	3.2 Assessing normality of data	6
	3.2.1 Shapiro-Wilk test of normality	6
	3.2.2 Histograms	7
	3.2.3 Normal Q-Q plot \ldots	7
	3.3 Data transformation	8
	3.4 Box Plots	10
	3.5 Descriptive statistics	11
	3.6 Correlations of characters	12
	3.7 Populations as operational taxonomic units	12
	3.8 Missing data	12
	3.8.1 Removing items	14
	3.8.2 Replacing missing values	14
4.	Hierarchical clustering	15
5.	Principal component analysis (PCA)	16
6.	Principal coordinate analysis (PCoA)	24
7.	Non-metric multidimensional scaling (NMDS)	25
8.	Stepwise discriminant analysis	26
9.	Canonical discriminant analysis (CDA)	27
	Passive prediction of samples	33
10	. Classificatory discriminant analysis	35
	10.1 Linear discriminant analysis (LDA) \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots	37
	10.2 Quadratic discriminant analysis (QDA)	40
	10.3 K nearest neighbour classificatory DA $\hfill \ldots \hfill \hfill \ldots \hfill \ldots \hfill \hfill \ldots \hfill \ldots \hfill \hfill \ldots \hfill \hfi$	40
	10.4 Classification of sample individuals based on an independent training set. $\ . \ . \ .$	42
Fu	urther reading	43
Re	eferences	44

1. Introduction

The package MorphoTools2 is intended for multivariate analyses of morphological data. At the moment, various necessary tools are scattered across several R packages. This package wraps available statistical and graphical tools and provides a comprehensive framework for checking and manipulating input data, performing core statistical analyses and running a wide palette of functions designed to visualize results, making the workflow convenient and fast.

2. Obtaining and installing the MorphoTools2 package

The R console and base system can be downloaded from http://www.r-project.org. Once R is installed, MorphoTools2 can be installed and loaded by typing the following commands into the R console:

```
install.packages("MorphoTools2")
library("MorphoTools2")
```

To get the latest version of the MorphoTools2 package, install it using the devtools::install_github() function from the devtools package.

```
install.packages("devtools")
devtools::install_github("MarekSlenker/MorphoTools2")
```

After quitting or restarting R, the package needs to be loaded again (using the library function as shown above).

3. Data import, checking and manipulation

As with any statistical software, the first task is to import raw data. However, raw data may contain errors (e.g. typos in numbers or decimal points) and missing values which should be corrected or removed. One should also consider removing very highly correlated characters that could distort the results of some multivariate analyses. Moreover, an assessment of the normality of distribution of data is a prerequisite for some statistical tests. If this assumption is not met, the distribution of data can be improved by transformation, or non-parametric methods that do not require normality of distribution of data can be preferred. The following chapters go through these issues and end up with a cleaned-up dataset ready for exploring the morphological differentiation among taxa (or any defined groups).

3.1 Data import

Data can be imported from plain text files (tab-, comma-, or space-delimited, see below) or from spreadsheet files. The following structure of input data is required:

- the first row containing variable names;
- rows each containing values for a single individual sample or any other kind of sampling unit;

• the first three columns containing unique identifiers of individuals, populations and taxa/groups (named "ID", "Population" and "Taxon")¹; and

•	the fourth	and r	next col	umns l	holding	values	of morn	hologica	l characters ² .
	0110 10 011 011			ourrent a		10010100	or morp	110106100	1 01101000010 1

ID	Population	Taxon	SN	\mathbf{SF}	ST	\mathbf{SFT}	LL	LW	LLW
RTE1	RTE	hybr	35.2	23.6	58.8	0.4	11.2	3.9	2.87
RTE2	RTE	hybr	39	11.8	50.8	0.23	7.2	2.6	2.77
RUS112	RUS	hybr	24.8	23.4	48.2	0.49	7.1	2.8	2.54
RUS113	RUS	hybr	30	25.5	55.5	0.46	10.2	3.7	2.76
OLE1272	OLE1	\mathbf{ps}	48.6	6.3	54.9	0.11	8.6	3.8	2.26
OLE1273	OLE1	\mathbf{ps}	58.1	10	68.1	0.15	11.2	3.7	3.03
OLE1274	OLE1	\mathbf{ps}	30.7	26.6	57.3	0.46	7.9	3.1	2.55
STGH309	STGH	\mathbf{ps}	77.1	15.5	92.6	0.17	11.6	3.9	2.97
STGH310	STGH	\mathbf{ps}	35.6	19.2	54.8	0.35	9.5		NA

Use underscores (_) instead of spaces, and avoid special characters (e.g. punctuation marks). Missing values have to be represented as empty cells or by the text NA (without quotes).

In this tutorial, we will use the centaurea dataset, containing measurements of 25 morphological characters of three diploid species of the *Centaurea phrygia* complex: *C. phrygia* s.str. (abbreviated "ph"), *C. pseudophrygia* ("ps") and *C. stenolepis* ("st") and the putative hybrid of the last two species abbreviated as "hybr" (for details, see Koutecký, 2015). The centaurea dataset is included with this package. Execute the command data(centaurea) to load this data to the R workspace.

data(centaurea)

In general, morphological data can be imported using the read.morphodata() function, providing a path to the data³. The argument dec stands for the character used in the file for the decimal separator, and sep is the column delimiter character, usually a blank space "", comma "," or tab "\t". The default values are a dot and a tab ("\t"), respectively, and these may be omitted from the function call. To read data from clipboard (select cells in the spreadsheet, press Ctrl+C), set file = "clipboard".

```
centaurea = read.morphodata(file = "<PATH>/centaurea.txt", dec = ".", sep = "\t")
centaurea = read.morphodata(file = "clipboard")
```

¹If the **population level is missing or inapplicable** (e.g. more than one individual only in some populations and/or very low number of individuals per population), copy the values from the "ID" column to the "Population" column. This will allow analysing such data by most methods except analyses considering the population level.

²The morphological characters can be quantitative, binary (coded as 0/1), or multi-state ordered categorical (semiquantitative, rank-ordered) characters (e.g. 1 = small, 2 = medium, 3 = large, where change from state 1 to 3 is more costly than change from 1 to 2). By contrast, unordered categorical (qualitative, nominal) characters (e.g. describing colour: 1 = red, 2 = green, 3 = blue) are not applicable in most analyses (e.g. principal component or discriminant analyses). If there is a reason to include such unordered multistate characters, these characters either have to be coded as binary characters as follows: redFlowers (0/1), greenFlowers (0/1), blueFlowers (0/1), or, in some cases, coefficients for mixed data (e.g. the Gower coefficient) should be used.

³Example dataset in txt and xlsx formats are stored in the "extdata" directory of the MorphoTools2 package installation directory. To find the path to the package location run system.file("extdata", package = "MorphoTools2").

The dataset now exists as a morphodata object in R. The morphodata object, like other objects used later, is defined as a list. In R, lists act as containers for data. Elements stored in the morphodata object can be referenced by the \$ notation. Type centaurea\$ and press the tab key to see the contained elements. The command centaurea\$Taxon prints the values to the R console. Run ?morphodata to see the structure of a morphodata object. Alternatively, the following commands display basic information about the dataset or show data in the data viewer.

```
summary(centaurea)
```

```
#> Object of class 'morphodata'
#> - contains 33 populations
#> - contains 4 taxa (defined groups)
#>
#> Populations: BABL, BABU, BOL, BRT, BUK, CERM, CERV, CZLE, DEB, DOM, DUB, HVLT, KASH,
#> KOT, KOZH, KRO, LES, LIP, MIL, NEJ, NSED, OLE1, OLE2, PREL, PRIS, PROS, RTE, RUS,
#> SOK, STCV, STGH, VIT, VOL
#> Taxa (defined groups): hybr, ph, ps, st
```

```
samples(centaurea)
```

#>	[1]	"BABL1146"	"BABL1147"	"BABL1148"	"BABL1149"	"BABL1150"	"BABL1151"
#>	[7]	"BABL1152"	"BABL1153"	"BABL1154"	"BABL1155"	"BABL1156"	"BABL1157"
#>	[13]	"BABL1158"	"BABL1159"	"BABL1164"	"BABL1165"	"BABL1166"	"BABL1170"
#>	[19]	"BABL1171"	"BABL1174"	"BABU834"	"BABU835"	"BABU836"	"BABU837"
#>	[25]	"BABU838"	"BABU839"	<i>"BABU840"</i>	"BABU841"	"BABU842"	"BABU843"
#>	[31]	"BABU845"	"BABU848"	"BABU851"	"BABU852"	"BABU854"	"BABU855"
#>	[37]	"BABU856"	"BABU857"	"BABU859"	"BABU860"	"BOL1176"	"BOL1177"
#>	[43]	"BOL1178"	"BOL1179"	"BOL1180"	"BOL1181"	"BOL1182"	"BOL1183"
#>	[49]	"BOL1184"	"BOL1185"	"BOL1186"	"BOL1187"	"BOL1188"	"BOL1189"
#>	[55]	"BOL1190"	"BOL1191"	"BOL1192"	"BOL1193"	"BOL1194"	"BOL1200"
#>	[61]	"BRT1773"	"BRT1774"	"BRT1775"	"BRT1778"	"BRT1779"	"BRT1780"
#>	[67]	"BRT1781"	"BRT1782"	"BRT1783"	"BRT1784"	"BRT1785"	"BRT1788"
#>	[73]	"BRT1792"	"BRT1794"	"BRT1795"	"BRT1797"	"BRT1798"	"BRT1799"
#>	[re	eached getOp	otion("max.p	orint") 0	omitted 574	entries]	

```
populations(centaurea)
```

#> [1] "BABL" "BABU" "BOL" "BRT" "BUK" "CERM" "CERV" "CZLE" "DOM" "DEB" #> [11] "DUB" "HVLT" "KASH" "KOT" "KOZH" "KRO" "LES" "LIP" "MIL" "NEJ" #> [21] "NSED" "OLE1" "OLE2" "PREL" "PRIS" "PROS" "RTE" "RUS" "SOK" "STCV" #> [31] "STGH" "VIT" "VOL"

taxa(centaurea)
#> [1] "hybr" "ph" "ps" "st"

characters(centaurea) #> [1] "SN" "SF" "ST" "SFT" "LL" "LW" "T.T.W" "T.M" "LBA" "LBS" "LS" "IL " #> [13] "IW" "ILW" "CG" "ML " "MW" "MLW" "MF" "IS" "TV" "AL " "AW" "ALW" #> [25] "AP"

viewMorphodata(centaurea)

3.2 Assessing normality of data

An assessment whether the data are approximately normally distributed is a prerequisite for many statistical tests, even though many analyses are quite robust to moderate deviations from normality. Out of the analyses used here, normality of distribution is required by Pearson's correlation coefficient and discriminant analysis (both canonical and linear or quadratic classificatory analysis). The normality of distribution of data is not an inevitable assumption of hierarchical clustering, principal component analysis, principal coordinates analysis or nonmetric multidimensional scaling.

There are two main approaches to assessing normality: numerical and graphical. Please note that, although all methods available in the MorphoTools2 package are presented here, there is no need to use all these methods at once.

3.2.1 Shapiro-Wilk test of normality

The normality of distribution of each character at the level of a taxon can be tested using the Shapiro-Wilk statistic. If the calculated p-value of a certain character is below a set threshold (0.05 is the default, but this can be changed using the p.value argument), we can reject the null hypothesis that characters are normally distributed. The default behaviour is to print only *normally distributed* or *NOT normally distributed* as the result, but setting the p.value to NA displays the exact p-values.

```
shapiroWilkTest(centaurea)
```

	-		•				,			
#>				hybr			ph			ps
#>	SN	NOT	normally	distributed	NOT	normally	distributed		normally	distributed
#>	SF	NOT	normally	distributed	NOT	normally	distributed	NOT	normally	distributed
#>	ST	NOT	normally	distributed	NOT	normally	distributed	NOT	normally	distributed
#>	SFT	NOT	normally	distributed	NOT	normally	distributed	NOT	normally	distributed
#>	LL		normally	distributed		normally	distributed	NOT	normally	distributed
#>	LW		normally	distributed		normally	distributed		normally	distributed
#>	LLW		normally	distributed	NOT	normally	distributed	NOT	normally	distributed
#>				st						
#>	SN	NOT	normally	distributed						
#>	SF	NOT	normally	distributed						
#>	ST	NOT	normally	distributed						
#>	SFT	NOT	normally	distributed						
#>	LL	NOT	normally	distributed						
#>	LW	NOT	normally	distributed						
#>	LLW	NOT	normally	distributed						
#>	Ľ	reaci	hed 'max'	/ getOption	("maa	c.print")	omitted	18 ra	ows]	

Because the results are rather extensive (depending on the number of groups and characters), they can be assigned to an object and exported to the clipboard or a file using the exportRes() function. This function is designed to export the results in a spreadsheet-like form. If needed, the default decimal separator (dec) and column delimiter character (sep) can be changed using the respective arguments; see the exportRes() function's documentation for details.

```
swTest = shapiroWilkTest(centaurea)
exportRes(swTest, file = "clipboard")
exportRes(swTest, file = "D:/Projects/Centaurea/morpho/shapiroWilkTest.txt")
```

3.2.2 Histograms

Histograms are a traditional way of displaying the shape of the distribution of data. The function histCharacter() displays the within-group distribution of values of a particular character for each taxon. The density curve smoothing of the histogram (black) and the normal distribution curve (red) are drawn as default but can be removed by setting the densityLine and normDistLine arguments to FALSE. Missing data are omitted.

To save histograms for all characters with default settings to a new folder (in the working directory), use the histAll() function.

histAll(centaurea, folderName = "histograms")

3.2.3 Normal Q-Q plot

The normal Q-Q plot is another graphical method of assessing normality. The points should lie as close to the line as possible, with no obvious pattern of deviation from the line. Deviations from this line correspond to various types of non-normality.

The function qqnormCharacter() draws a Q-Q plot for each taxon and a particular character. The function qqnormAll() does the same for all characters (and save images to a new folder). Missing data are omitted.

qqnormCharacter(centaurea, character = "SF")

qqnormAll(centaurea, folderName = "qqnormPlots")

Most of the characters in the centaurea dataset do not have normal distribution. In general, there are two options: The distribution of data can be improved by transformation to make it more like normal, or non-parametric methods that do not require normality of distribution (Spearman's correlation coefficient instead of Pearson's and k nearest neighbours classificatory discriminant analysis instead of linear or quadratic DA) may be preferred.

The transformation of data is addressed in the following section. However, in all following analyses, the original data are used and non-parametric methods preferred.

3.3 Data transformation

The characters that deviate the most from the normal distribution can be transformed to improve their distribution (to make them normally distributed or at least to achieve lower deviation from normality). From the wide palette of applicable transformations (e.g. logarithmic, square root, cube root, arcsine), the one which improves the distribution of a particular character the most should be chosen. Note that, when using a log transformation, a constant should be added to all values to make them all positive before transformation if there are zero values in the data, because the argument of the logarithm can only take positive numbers. The arcsine transformation is often used for proportions and percentages (for values ranging from 0 to 1).

Transformation can be done using the transformCharacter() function, which, in addition to the data object, the name of the character to be transformed (character) and a new name for the transformed character (newName; not required), takes as argument an anonymous function (FUN), also known as a lambda expression. Without long explanation, this is where to place the function that will transforms the data. Transformed values will replace original values of the character, under the old or new name, if the newName argument is set.

As the transformCharacter() takes another function as an argument (FUN), there is an inexhaustible amount of potential transformations:

For a right-skewed (positive) distribution, the following can be used:

* logarithmic transformation (natural): FUN = function(x) log(100*x+1)

- * logarithmic transformation (common): FUN = function(x) log10(100*x+1)
- * square root transformation: FUN = function(x) sqrt(x)
- * cube root transformation: FUN = function(x) x^(1/3)
- * arcsine transformation: FUN = function(x) asin(sqrt(x))

For a left-skewed (negative) distribution, the following can be used:

- * logarithmic transformation (natural): FUN = function(x) log((100*max(x)+1)-x)
- * logarithmic transformation (common): FUN = function(x) log10((100*max(x)+1)-x)
- * square root transformation: FUN = function(x) sqrt((max(x)+1)-x)
- * cube root transformation: FUN = function(x) $((\max(x)+1)-x)^{(1/3)}$
- * arcsine transformation: FUN = function(x) asin(sqrt((max(x))-x))

As stated above, when applying a log transformation, a constant should be added to all values to make them all positive before transformation. However, log transformation (besides changing the shape of the distribution) also changes multiplication to sum (the values differ x-times vs differ by x). For small values of x, adding 1 significantly alters the original ratios, so when log-transforming small numbers, it is recommended to first multiply x by some constant (e.g. 100) and then add 1, as is shown in the examples above.

The following figure depicts the effects of different types of transformation on the same data.

So finally, to apply a square root transformation to character SF, the following code can be used.

3.4 Box Plots

Boxplots are a handy tool for detecting outlier values (potential typos, missing decimal points, etc.), between-species dissimilarities and critical morphological values discriminating among species.

Boxplots can be produced for a particular character using the boxplotCharacter() function or for all characters at once by invoking the boxplotAll() function, which saves all boxplots to a new folder in the working directory or other location. A box is drawn from the first to the third quartile (25th-75th percentiles), a horizontal line drawn inside denotes the median (50th percentile). The whiskers can be extended to the desired percentiles using the arguments lowerWhisker and upperWhisker. Missing data are omitted. Many graphic parameters can be set; run ?boxplotCharacter for details.

boxplotCharacter(centaurea, character="AL", col=c("blue","green","red","orange"))

The default behaviour is to plot outliers (as asterisks be default, but this can be changed in the pch argument; outliers = FALSE will suppress the plotting of outliers) and to show the trimmed range (omitting 10% of the most extreme values) using whiskers.

Boxplots for all characters with the default settings can be saved to a new folder (in the working directory) using the following command:

boxplotAll(centaurea, folderName = "boxplots")

3.5 Descriptive statistics

The table of descriptive statistics is a less comfortable way of detecting outlier values. However, it can be used for reporting descriptive statistics for morphological characters. These statistics can be calculated at the levels of populations, taxa/groups or for the whole dataset, using the functions descrPopulation(), descrTaxon() or descrAll(), respectively.

Using the argument format, the desired output format can be specified. The keywords \$MEAN, \$SD, \$MIN, \$5%, \$25%, \$MEDIAN, \$75%, \$95% and \$MAX are then replaced by actual values. The default behaviour (format = NULL) is to produce a table with all values. Run ?descrTaxon for more details.

```
descrTaxon(centaurea, format = "($MEAN ± $SD)", decimalPlaces = 2)
 group
#>
 hybr
 ph
 ps
 st
#> 1 format
 (MEAN \pm SD)
 (MEAN \pm SD)
 (MEAN \pm SD)
 (MEAN \pm SD)
#> 2
 N
 120
 160
 240
 132
#> 3
 SN (48.32 ± 23.07) (45.22 ± 17.03) (49.07 ± 19.13)
 (55.47 \pm 14.8)
#> 4
 (16.33 \pm 9.83) (20.12 \pm 10.21)
 (18.85 \pm 9.08)
 (9.64 \pm 7.96)
 SF
 ST (64.65 \pm 23.13) (65.34 \pm 17.63) (67.93 \pm 20.93)
#> 5
 (65.11 \pm 17.17)
#> 6
 SFT
 (0.27 \pm 0.16)
 (0.31 \pm 0.14)
 (0.29 \pm 0.14)
 (0.14 \pm 0.1)
 (8.96 \pm 2.32)
#> 7
 LL
 (10.78 \pm 2.56)
 (9.92 \pm 2.41)
 (10.01 \pm 2.17)
 [ reached 'max' / getOption("max.print") -- omitted 20 rows ]
#>
```

The results can be assigned to an object and copied to the clipboard (this fails with extensive datasets) or exported to file, both using the exportRes() function.

```
descrTax = descrTaxon(centaurea, format = "($MEAN ± $SD)", decimalPlaces = 2)
exportRes(descrTax, file = "clipboard")
exportRes(descrTax, file = "descrTax.txt")
```

Please note that some of the following statistical analyses require that no character is invariant in any taxon or group. If it is, a more common practice is to add a small constant (e.g. 0.000001) to some value instead of removing the whole character.

3.6 Correlations of characters

Highly correlated characters (r > |0.95|) should not be used in discriminant analysis, as this can distort the results. The function cormat() calculates the correlation coefficients of the characters, be it Pearson's (default) or Spearman's (does not require normally distributed data). The results can be exported with the exportRes() function. One of the pair of highly correlated characters can be removed from the dataset using the removeCharacter() function, see below.

correlations.s = cormat(centaurea, method = "spearman")
exportRes(correlations.s, file = "correlations.spearman.txt")

Significance tests are usually unnecessary for morphometric analysis. Anyway, if tests are needed, they can be performed using the cormatSignifTest() function.

correlations.s.signifTest = cormatSignifTest(centaurea, method = "spearman")

3.7 Populations as operational taxonomic units

To simplify the overall structure, especially with large datasets, using populations instead of individuals can be considered. This means that each population will be represented by averages of the individuals' values. Missing values will be ignored.

```
pops = populOTU(centaurea)
#> Warning: Unable to calculate the means of characters AL AW ALW AP in
#> populations LIP PREL. Values are NA.
```

There is a warning that the values of some characters are NA. How to deal with missing data is discussed in the following section.

3.8 Missing data

Missing values are not accepted in the majority of morphological analyses. The decision what to do with missing values is on the user. There are two options: remove or replace. However, before doing anything else, let us have a look at the descriptive statistic about missing data, using the missingCharactersTable() and missingSamplesTable() functions. The amount of missing data can be summarized at various levels, namely "taxon", populations ("pop"), or individuals ("indiv").

# For	demonstrati	ion on	ly.	Not all	populations are	displayed.
missi	ngCharacters	Table	cer	ntaurea,	level = "pop")	
#>	Population	Taxon	N	missing	.percentage misso	ing.values
#> 1	BABU	hybr	20		0.03	16
#> 2	BOL	ps	20		0.12	60
#> 3	BUK	ph	20		0.00	0
#> 4	CZLE	ps	20		0.08	40
#> 5	DEB	hybr	20		0.00	0
#> 6	DOM	st	12		0.07	20
#> 7	DUB	st	20		0.08	40
#> 8	КОТ	ph	20		0.00	0
#> 9	KOZH	ps	20		0.15	76
#> 10	LES	st	20		0.00	0
#> 11	LIP	st	20		0.16	80
#> 12	NEJ	ph	20		0.01	4
#> 13	PREL	st	20		0.16	80
#> 14	RTE	hybr	20		0.09	47
#> 15	RUS	hybr	20		0.00	0
#> 16	STCV	ph	20		0.11	56
#> 17	VIT	hybr	20		0.05	24
#> 18	VOL	st	20		0.02	8

For demonstration purposes only. Only a subset of data is displayed.
missingSamplesTable(centaurea, level = "pop")

#>	Population	N	SN	L.S	CG	MT.	MF	TS	TV	AP	missing.percentage	missina values
#> 1	BABU		0	0	0	0	0	0	0	0.20	0.03	4
#> 2	BOL		0	0	0	0	0	0	0	0.75	0.09	4 15
#> 3	BUK		0	0	0	0	0	0	0	0.00	0.00	0
#> 4	CZLE		0	0	0	0	0	0		0.50	0.06	10
#> 5	DEB		0	0	0	0	0	0		0.00	0.00	0
#> 6	DOM	12	0	0	0	0	0	0		0.42	0.05	5
#> 7	DUB		0	0	0	0	0	0		0.50	0.06	10
#> 8	КОТ		0	0	0	0	0	0	0	0.00	0.00	0
#> 9	KOZH	20	0	0	0	0	0	0	0	0.95	0.12	19
#> 10	LES	20	0	0	0	0	0	0	0	0.00	0.00	0
#> 11	LIP	20	0	0	0	0	0	0	0	1.00	0.12	20
#> 12	NEJ	20	0	0	0	0	0	0	0	0.05	0.01	1
#> 13	PREL	20	0	0	0	0	0	0	0	1.00	0.12	20
#> 14	RTE	20	0	0	0	0	0	0	0	0.60	0.07	12
#> 15	RUS	20	0	0	0	0	0	0	0	0.00	0.00	0
#> 16	STCV	20	0	0	0	0	0	0	0	0.70	0.09	14
#> 17	VIT	20	0	0	0	0	0	0	0	0.30	0.04	6
#> 18	VOL	20	0	0	0	0	0	0	0	0.10	0.01	2

As indicated by the warnings above, populations LIP and PREL have the highest percentages of missing values in morphological characters (16%; 80 values per population are missing). The latter table shows that the characters AL, AW, ALW and AP are completely missing in these populations and 95% samples of population KOZH lack values of these characters.

3.8.1 Removing items

The descriptive tables above show that four characters in two populations are completely missing. The user should decide between removing the characters, using the **removeCharacter()** function, or the populations, using the **removePopulation()** function. As the character AP looks promising for the delimitation of *C. pseudophrygia* and *C. stenolepis*, characters will be retained and the populations removed.

```
centaurea = removePopulation(centaurea, populationName = c("LIP", "PREL"))
pops = removePopulation(pops, populationName = c("LIP", "PREL"))
```

Another available option is to remove samples with a high portion of missing data using the removeSample() function. The command removeSample(centaurea, missingPercentage = 0.1) returns a new morphodata object (dataset), retaining only samples having no more than 10% of missing data. To remove specific samples, enumerate them in the 'sampleName' argument in these functions.

Here is the right place to mention also removeTaxon() and another four functions with reversed logic, which will return only mentioned samples, populations, taxa or characters: keepSample(), keepPopulation(), keepTaxon() and keepCharacter().

3.8.2 Replacing missing values

Missing values can be substituted by the average value of the respective character in the respective population. However, substitution by the mean introduces values that are not present in the original dataset. This approach is acceptable only if the following conditions are met: There are relatively few missing values; these missing values are scattered across characters (each character including only a few missing values); and removing all individuals or all characters with missing data would unacceptably reduce the dataset. To substitute remaining missing values by an average value, use the function naMeanSubst().

centaurea = naMeanSubst(centaurea)

After examining the normality of distribution of each character, confirming that the data do not contain highly correlated characters, replacing missing values by average values and removing remaining NAs, the centaurea dataset is prepared for further analyses. It is not a bad idea to save a copy of it using the exportRes() function.

4. Hierarchical clustering

Hierarchical classification is one of the methods that do not require *a priori* specification of the membership of samples in taxa (groups). Therefore, this method is recommended to be used first in order to gain insight into the existence of a (hierarchical) group structure in the data. Both individuals and populations can be used, but with large datasets (of hundreds of specimens or more) dendrograms for individuals may be somewhat messy and populations are a better choice. Various measures of distance between observations (rows) are applicable: (1) coefficients of distance for quantitative and binary characters: Euclidean (default), Manhattan, Minkovski; (2) similarity coefficients for binary characters: Jaccard and simple matching; and (3) coefficient for mixed data: Gower. The clustering methods available with this package, using the above coefficients are: UPGMA (default), Ward's method, single linkage, complete linkage, WPGMA, WPGMC and UPGMC. However, note that for morphometric analysis, Euclidean distance and UPGMA or Ward's method are the most commonly used. The function includes the standardization of characters to a zero mean and a unit standard deviation. For further details, run ?clust.

The dendrogram is displayed using the plot() function with usual graphical parameters. The parameter hang controls the distance of the labels from the plot; negative values cause labels to be aligned at zero.

hierClust = clust(pops, distMethod = "Euclidean", clustMethod = "UPGMA")
plot(hierClust, hang = -1, sub = "", xlab = "", ylab = "distance")

Several main clusters were formed in the dendrogram above; however, some populations (BABL, LES, OLE1, OLE2 and PROS) were clustered "incorrectly", requiring further inspection.

5. Principal component analysis (PCA)

Principal component analysis (PCA) is another method without the requirement for the *a priori* specification of the samples' membership in taxa (groups). PCA transforms the measured variables into principal components (artificial variables). The first few of them extract most of the variance in the measured variables. Standardized PCA based on a correlation matrix is calculated by the pca.calc() function (based on the package stats; R Core Team, 2020); the result is an object of the class pcadata. Run ?pcadata for the help page about the elements of this object. Note the limitation of PCA with regard to the number of analysed characters. It should be lower than the number of objects analysed.

pca.centaurea = pca.calc(centaurea)

The summary statistics of the data are available through the function summary(). Eigenvalues indicate the proportion of variation of the original dataset expressed by individual axes. They are usually presented as a percentage of their total sum (eigenvalues as percentages). Eigenvectors express the direction of vectors characterizing the influence of the original characters on the principal component axes. The output of the summary() function is usually truncated. To get a full listing, execute the following commands: pca.centaurea\$eigenvalues, pca.centaurea\$eigenvaluesAsPercentages, pca.centaurea\$eigenvalues and pca.centaurea\$eigenvectors (values will be printed on the console).

```
summary(pca.centaurea)
#> Object of class 'pcadata'; storing results of principal component analysis
#>
#> Variation explained by individual axes (listing of axes is truncated):
#>
 PC1
 PC2
 PC3
 PC4
#> Eigenvalues
 5.1628 3.5660 2.6634 1.7359
#> Eigenvalues as percentages
 0.2065 0.1426 0.1065 0.0694
#> Cumulative percentage of eigenvalues 0.2065 0.3492 0.4557 0.5251
#>
#> Eigenvectors (listing of axes is truncated):
#>
 PC1
 PC2
 PC3
 PC4
#> SN
 0.10771859
 0.09373031
 0.533139126 0.173265222
#> SF
 -0.26900856 0.08099386
 0.059673923 -0.462177220
#> ST
 -0.02956541 0.12948462
 0.538957839 -0.062077155
#> SFT -0.27145559
 0.02321041 -0.244805653 -0.411793361
 -0.07372490 0.19206329 0.383723626 -0.232003396
#> LL
 0.21922418 0.152923297 -0.218305082
#> LW
 -0.20896559
#> LLW 0.20543544 -0.11181134 0.188443414 0.037332596
 -0.07506076 -0.13142341 0.065759045 -0.102072769
#> LM
 0.27729432 -0.03899012 -0.004432443 -0.089885703
#> LBA
#> LBS -0.16210200 0.23562860 -0.130667743 0.042490929
#> LS
 0.27249981 -0.04295413 0.111132394 0.048352730
#> IL
 -0.19760433 0.22449890 -0.018527821 0.225092141
#> IW
 -0.36011332 0.06964662 0.053343011
 0.247319193
#> ILW 0.34334276 0.04623376 -0.072130258 -0.164859081
 -0.06830949 0.13736296 0.084854346 -0.328948291
#> CG
#> ML
 0.05725511 0.43511355 -0.160955641 0.110889828
#> [ reached getOption("max.print") -- omitted 9 rows ]
```

The result can be plotted using the plotPoints() function. The parameter axes define which principal components to plot (the 1st and 2nd being default), and the parameters col and pch⁴ control the colour and type of plotting character, respectively (the same for each point or specific for each taxon). The usual graphical parameters affect the axes, data point symbol size, etc., and several parameters define the appearance and position of the legend; see the documentation for plotPoints() for details.

The coordinates of the individuals (populations) in the principal component space (sample scores) are stored in pca.centaurea\$objects\$scores and can be exported using the exportRes() function. The dollar sign (\$) enables one to extract items from an object, as above.

exportRes(pca.centaurea\$objects\$scores, file="scoresPCA.centaurea.txt")

The character loadings (eigenvectors) express the influence of the original characters on the main components. Eigenvectors are stored in pca.centaurea\$eigenvectors and can be exported using the exportRes() function. The function plotCharacters() draws character loadings as arrows.

exportRes(pca.centaurea\$eigenvectors, file="eigenvectors.centaurea.txt")

Both observation coordinates and variables of multivariate data (character loadings) can be displayed in the same plot (biplot) using the plotBiplot() function. By plotting both, the relationship between variables and data points can be seen in a single chart, making it easier for the PCA results to be interpreted and analyzed.

Ordination diagrams of PCA resulted in relatively compact groupings corresponding to taxa with partial overlaps. The first two components (axes) extracted 20.65% and 14.26% of the

overall variability in the data. The characters ILW and IW are strongly correlated with the direction of the separation of the taxa *C. pseudophrygia* and *C. stenolepis* ("ps", "st") and their putative hybrid "hybr". *Centaurea phrygia* s.str. ("ph") is separated in the diagonal direction, being highly correlated with the characters MW, ML, IV and MLW.

The plotPoints() and plotCharacters() are default plotting functions. Simple data point labels and a legend can be added using the arguments labels = TRUE and legend = TRUE, respectively.

For more precise control of labels and the legend, or adding elements to the plot, the following functions can be used:

- plotAddLabels.points(), plotAddLabels.characters() allows to include or exclude specified labels (include), specify the label's position (pos), offset (offset), colours (col), magnification (cex), etc.
- plotAddLegend() allows to specify the position using a keyword (x⁵), the number of columns (ncol), expansion and interspacing factors (cex, pt.cex, x.intersp, y.intersp), line width (lwd), borders parameters (e.g., box.type, box.lty, box.lwd), etc.
- plotAddEllipses() draws prediction ellipses around taxa. Ellipses with a given probability (probability) define regions where any new independent observation belonging to the respective taxa will fall.
- plotAddSpiders() connects points with their group centroid, thus forming a "spider" diagram.

⁵legend position: "topleft", "topright", "bottomleft", "bottomright", "top", "left", "bottom", "right" and "center".

plotBiplot(pca.pops, col = c("blue","green","red","orange"), pch = c(8,17,20,18), legend = T, ncol = 2, legend.pos="bottomright")

⊁

plotCharacters(pca.pops, labels = FALSE) plotAddLabels.characters(pca.pops,labels=c("ILW","MLW","LBA","IW","SFT"),cex=0.75)

To highlight only some groups in colour, set the colour values of groups not to be highlighted to NA.

plotPoints(pca.centaurea, col = c("blue","green","red","orange"), cex = 0.5)
plotAddSpiders(pca.centaurea, col=c(NA,NA,NA,rgb(255,102,0,max=255,alpha=100)))

plotAddEllipses(pca.centaurea, col = c("blue","green","red","orange"), lwd = 2)

To draw a 3D scatterplot, the plot3Dpoints() function can be used. The theta and phi arguments define the viewing direction (azimuthal direction and co-latitude, respectively).

plot3Dpoints(pca.pops, col = c("blue","green","red","orange"), labels = T)

6. Principal coordinate analysis (PCoA)

Principal coordinate analysis (PCoA) is another method for exploring and visualizing similarities or dissimilarities within the data. This method is especially useful in analyses of nonquantitative characters, when Euclidean distance and the corresponding measures of correlation do not provide acceptable model, so PCA is not adequate for ordination. PCoA estimates coordinates for a set of objects (rows) in a space, whose relationships are measured by any coefficient of similarity or distance (Euclidean, Manhattan, Minkovski, Jaccard, simple matching, or Gower). PCoA might be used also when there are more characters than objects in the analysis. As PCoA is computed from distances among objects, so there is no direct information on the influence of the original characters on the coordinate axes.

PCoA is performed by the pcoa.calc() function (based on the stats package; R Core Team, 2020); the result is an object of the class pcoadata.

```
pcoa.res = pcoa.calc(centaurea, distMethod = "Manhattan")
summary(pcoa.res)
#> Object of class 'pcoadata'; storing results of principal coordinates analysis
#> Resemblance coefficient: Manhattan
#>
#> Variation explained by individual axes (listing of axes is truncated):
#>
 PCo1
 PCo2
 PCo3
#> Eigenvalues
 1357127.8750 434014.9211 263932.2874
#> Eigenvalues as percentages
 0.4361
 0.1395
 0.0848
#> Cumulative percentage of eigenvalues
 0.4361
 0.5755
 0.6604
```

The result can be plotted by either the plotPoints() or plot3Dpoints() function as per usual. The extending functions plotAddEllipses(), plotAddSpiders(), plotAddLabels.points() and plotAddLegend() are available, too. Only the function plotCharacters() cannot be used, as there is no information on the influence of the original characters on the coordinate axes.

7. Non-metric multidimensional scaling (NMDS)

All of the clustering and ordination analyses mentioned above attempt to preserve the distance relationships among the objects as much as possible. The main difference with non-metric multidimensional scaling (NMDS) is that the preservation of distances is not of primary importance. This analysis attempts to represent the objects in a small number of dimensions (usually two or three) specified by the argument k, preserving the order of distances among objects (similar objects are plotted closer to one another and dissimilar objects far apart). Like principal coordinate analysis (PCoA), NMDS is not limited to Euclidean distance; it can produce ordinations using any coefficient of similarity or distance.

Because NMDS compresses the relationships among objects into two or three dimensions, this compression creates "stress". This stress value can be interpreted as the "goodness" of the solution, lower values being better. Since stress decreases as dimensionality increases, the optimal solution is when the decrease in stress is small after decreasing the number of dimensions. Further, multiple runs of the NMDS analysis are needed to ensure that a stable ordination has been reached, as any single run may get "trapped" in local optima which are not representative of true similarities. Similarly to PCoA, the influence of the original characters on new axes cannot be derived directly. Moreover, the ordination axes are arbitrary, so the variation explained by individual axes is unknown.

The NMDS is calculated by the nmds.calc() function, using the monoMDS() function from the package vegan (R Core Team, 2020); the result is an object of class pcoadata. The result can be plotted with the functions plotPoints() or plot3Dpoints(); the functions plotAddEllipses(), plotAddSpiders(), plotAddLabels.points() and plotAddLegend() work as usual. Only the plotCharacters() function is not applicable, as there is no information on the influence of the original characters on the coordinate axes.

```
nmds.res = nmds.calc(centaurea, distMethod = "Euclidean", k = 3)
summary(nmds.res)
#> Object of class 'nmdsdata'; storing results of non-metric multidimensional scaling
#> Resemblance coefficient: Euclidean
#>
#> Dimensions: 3
#> Stress: 0.1595072
#> Scores scaled to unit root mean square, rotated to principal components
plotPoints(nmds.res, col = c("blue", "green", "red", "orange"), pch=c(8,17,20,18))
```


8. Stepwise discriminant analysis

In some analyses, the number of characters must not exceed the number of samples. If it does, in many cases only a subset of the "best" characters contributing the most to the differentiation of taxa (predefined groups) have to be selected. Another common requirement is the linear independence of characters. No character should not be a linear combination of any other character(s). The way to eliminate such unnecessary or redundant characters is to use stepwise discriminant analysis.

The most useful characters are identified and added to the selection step by step. After adding a new character, the significance of all the characters in the model is tested, and those whose unique contribution is no more significant (bellow the FToStay threshold) are excluded before the addition of the next most useful character. When none of the unselected variables meets the entry criterion (the significance of their unique contribution is bellow the FToEnter threshold) or the maximum number of characters (depending on the number of individuals and defined groups) is reached, the selection process stops. After the final step, the selected characters are printed to the console, ordered according their importance for the separation of the predefined groups.

Stepwise discriminant analysis is calculated by the stepdisc.calc() function.

ste	epdi	isc.calc((centaure	ea)								
#>		Entered	Removed	Partial	R-square	e F-value	Pr > F	•				
#>	1	MLW		0.	667335064	4 406.554939	7.890234e-145	,				
#>	2	ML		0.	506437108	3 207.611046	1.192547e-92	;				
#>	3	IW		0.	200252478	3 50.579714	3.483830e-29)				
#>	4	LS		0.	15768539	<i>37.752982</i>	2.249101e-22	;				
#>	5	IV		0.	14647263	7 34.550532	1.281334e-20)				
#>	6	MW		0.	115246110	26.181821	6.249414e-16	3				
#>	7	MF		0.	09147320	1 20.203721	1.736040e-12	;				
#>	8	AP		0.	07045503	9 15.184304	1.550026e-09)				
#>	9	IS		0.	056738400	6 12.030259	1.174018e-07	1				
#>	10	LBA		0.	05620942	1 11.891566	1.422384e-07	1				
#>	11	LW		0.	054420588	3 11.472159	2.538006e-07	1				
#>	12	AL		0.	04719781	4 9.857623	2.364358e-06	;				
#>	13	ILW		0.	03860044'	7 7.976519	3.205143e-05	,				
#>	14	LBS		0.	033553832	6.885891	1.454076e-04	•				
#>	15	SFT		0.	02613058	5.312678	1.281299e-03	?				
#>	16	CG		0.	028448848	3 5 .78805 2	6.647989e-04	•				
#>	17	IL		0.	02055487	9 4.141286	6.406217e-03	?				
#>	18	LM		0.	01278714	9 2.551697	5.474060e-02	;				
#>	19	ALW		0.	01185168	6 2.358787	7.062704e-02	;				
#>	20	AW		0.	013462430	6 2.679193	4.621888e-02	;				
#>	21		AL	0.	005503760	6 1.086553	3.541773e-01					
#>	22	SF		0.	01122718	4 2.229299	8.371473e-02	;				
#>												
#>	Se	lected cl	haracter:	s:								
#>	ML	W, ML, IV	W, LS, I	V, MW, M	F, AP, IS	S, LBA, LW,	AL, ILW, LBS,	SFT,	CG,	IL,	LM,	ALW,

AW, SF

9. Canonical discriminant analysis (CDA)

The canonical discriminant analysis finds linear combinations of the original variables that provide maximum separation among *a priori* defined groups (by the Taxon column in the input data). Group membership should be defined using some independent, non-morphological data (e.g. on ploidy levels, geographic origin or genetic groups) to avoid circular reasoning.

Discriminant analyses (in general) have requirements concerning the number, correlation and variability of characters: (1) No character may be a linear combination of any other character; (2) No pair of characters may be highly correlated; (3) No character may be invariant in any taxon (group); (4) For the number of taxa (g), characters (p) and the total number of samples (n), the following should hold: 0 ; and (5) There must be at least two groups (taxa) and in each group there must be at least two objects.

The CDA analysis is used to ascertain the extent to which the predefined groups of objects can be distinguished based on available characters and to identify characters which contribute the most to this differentiation. Note that canonical discriminant analysis finds n-1 meaningful canonical axes, where n is the number of groups (taxa). If two groups are analysed, only a single axis is computed and the sample scores are displayed as a histogram.

CDA can be applied by invoking the cda.calc() function (using the candisc package; Friendly & Fox, 2020). The result is an object of the class cdadata, and among other elements (run ?cdadata for details) it stores total canonical structure coefficients, specifically total-sample correlations between the original variables and the canonical variates. Thus, these coefficients are used to interpret the contribution of different characters to the separation of groups. The function summary() prints summaries of the results of the cda.calc() function (variation explained by individual axes, total canonical structure coefficients).

```
cda.centaurea = cda.calc(centaurea)
```

```
summary(cda.centaurea)
#> Object of class 'cdadata'; storing results of canonical discriminant analysis
#>
#> Variation explained by individual axes:
#>
 Can1
 Can2
 Can3
 4.4194 2.0049 0.3647
#> Eigenvalues
#> Eigenvalues as percentages
 0.6505 0.2951 0.0537
#> Cumulative percentage of eigenvalues 0.6505 0.9456 0.9993
#>
#> Total canonical structure coefficients:
#>
 Can1
 Can2
 Can.3
 -0.145905291 -0.143820071 0.187446717
#> SN
#> SF
 0.226719447 0.288948819 -0.088309973
 -0.027765120 0.004883579 0.135653239
#> ST
#> SFT 0.233159338 0.331672879 -0.213795111
#> LL
 -0.067843561 0.057468347 -0.252875809
#> LW
 0.007404962 0.296609347 -0.354584342
#> LLW -0.051697329 -0.350145429 0.279507573
#> LM
 0.297463454 -0.045009362 -0.047078365
#> LBA -0.318778094 -0.539202777 -0.294264249
#> LBS -0.163214379 0.469973590 0.277373927
#> LS -0.251889023 -0.640679116 0.197855575
```

```
#> [ reached getOption("max.print") -- omitted 14 rows ]
```


plotPoints(cda.centaurea, col = c(NA, "green", NA, NA), cex = 0.8)
plotAddEllipses(cda.centaurea, col = c("blue", NA, "red", "orange"), lwd = 2)

Those CDA ordination diagrams unequivocally support the morphological differentiation of C. *phrygia* s.str. ("ph") along the first axis.

The function plotCharacters(), called with an object of the class cdadata as an argument, visualizes total canonical structure coefficients as arrows. The biplot function (plotBiplot()) overlays ordination diagram and total canonical structure coefficients, helping to visualize the relationships in data.

The direction and length of the arrows indicate the characters' contribution to the separation of groups. The characters ML, MLW, IV and MW are oriented in the direction of the separation of *C. phrygia* s.str. ("ph"), so they contributed the most significantly, which is in accordance with the results of PCA.

The total canonical structure coefficients are elements of an object of the class cdadata and can be accessed using the \$ notation. The above-mentioned characters (ML, MLW, IV and MW) received the highest absolute scores along the first canonical axis (regardless of sign). The results can be exported using the exportRes() function.

```
exportRes(cda.centaurea$totalCanonicalStructure, file = "centaurea_TCS.txt")
# For demonstration purposes only. Only a subset of data is displayed.
cda.centaurea$totalCanonicalStructure
#>
 Can1
 Can2
 Can3
#> SN
 -0.145905291 -0.143820071 0.187446717
 0.226719447 0.288948819 -0.088309973
#> SF
#> ST
 -0.027765120 0.004883579 0.135653239
 0.007404962 0.296609347 -0.354584342
#> LW
 -0.251889023 -0.640679116 0.197855575
#> LS
 0.685339935 0.239991480
#> IW
 0.389239321
#> ILW -0.525181687 -0.611784805 -0.002541299
#> ML
 -0.831038839 0.379514738 0.079785332
#> MW
 0.735479254 0.267972743 -0.012135822
#> MLW -0.867777425 -0.282448838 0.009070526
 0.270554318 -0.229699765
#> IV -0.735244321
 0.102614196 -0.134701510
#> ALW -0.183216081
#> AP
 0.117451381 0.528786582 -0.006020908
```

A 3D scatterplot can be produced using the plot3Dpoints() function. The viewing direction and slope (co-latitude) can be set using the theta and phi arguments, respectively.

To gain better insight into the differentiation among the remaining taxa (*C. pseudophrygia*, *C. stenolepis* and their putative hybrid), these taxa will be analysed separately. A new subdataset (stPsHybr) will be created by removing *C. phrygia* from the original dataset.

cda.stPsHybr\$totalCanonicalStructure

		J .			
#>		Can1	Can2		
#>	SN	-0.184060229	0.140729352		
#>	SF	0.380685926	-0.045311134		
#>	ST	0.001661422	0.112106806		
#>	SFT	0.413332646	-0.162634321		
#>	LL	0.038953631	-0.265634161		
#>	LW	0.332488605	-0.380540862		
#>	LLW	-0.379824050	0.278389296		
#>	LM	0.048811155	0.103057725		
#>	LBA	-0.644983671	-0.296127557		
#>	LBS	0.437841099	0.138703090		
#>	LS	-0.705219959	0.166523413		
#>	IL	0.515834335	0.238410156		
#>	IW	0.797627723	0.248437287		
#>	ILW	-0.759008837	-0.091588297		
#>	CG	0.129352318	-0.050925559		
#>	ML	0.311426180	-0.358590686		
#>	MW	0.699934603	0.275940062		
#>	MLW	-0.659822961	-0.289017875		
#>	MF	0.499559997	-0.005854128		
#>	[1	reached getOp	tion("max.print",) omitted	6 rows]

The first axis captures most of the variation. Characters correlated with this axis (IW, ILW, LS, MW and MLW) are the most suitable for the taxonomic delimitation of *C. pseudophrygia* ("ps") and *C. stenolepis* ("st"), while their hybrid exhibits intermediate values of these particular characters. The characters correlated with the second axis (IV, ML and LW) contribute to the separation of the hybrid from the parental species.

Passive prediction of samples.

Sometimes it is desirable to passively display (predict) the position of certain samples in the canonical space formed by other samples. This approach is useful for displaying the position of hybrids, type specimens, "atypical" populations (that could not be assigned reliably to any of the predefined groups), etc. Passive samples can be specified using the **passiveSamples** argument (accepting both populations and taxa). These samples are excluded from the computation of the discriminant function and only passively predicted in the multidimensional space.

Note that in the following example, in which hybrids are passively projected into the analysis of parental species, only two "active" groups are present, "ps" and "st". In such a case, there is only one canonical axis and the sample scores are displayed as a histogram instead of a scatterplot by the plotPoints() function. The additional parameter breaks allows to define the width of intervals (histogram columns). Also note the use of semi-transparent colours to show the overlap of the groups. The colours are defined using the rgb() function, in which the argument alpha defines opacity, in the example below on a scale 0 (fully transparent) to 255 (solid).

10. Classificatory discriminant analysis

Classificatory discriminant analysis (based on the packages MASS and class; Venables & Ripley, 2002) is used to classify observations (sample dataset) into known groups, using criteria (discriminant functions) based on other observations with known group membership (training dataset). Group membership should be defined using independent, non-morphological data of some sort, for example on ploidy levels, geographic origin or genetic groups, to avoid circular reasoning. If a morphological character has to be used to define groups, it should be excluded from further analyses. The results then indicate whether the retained characters are able to separate the groups in addition to the defining character. Often, however, we do not have two independent datasets (training and sample). We then opt for a cross validation procedure, in which part of the dataset is used to compute the criteria that are applied to the remaining observations, and the procedure is repeated until all observations are classified. The default is leave-one-out cross validation (the criterion is based on n-1 individuals and applied to the individual left out), but it is also possible to use whole populations as leave-out units (as individuals from a population are not completely independent observations and may be morphologically closer to each other than to individuals from other populations). The cross-validation mode can be specified by the argument crossval as "indiv" or "pop" (the former, which is the default option, is applied in the example below). The resulting classification is then compared with the original (a priori) classification of individuals into groups. The result of classificatory DA is stored in an object of the class classifdata. The classif.matrix() function formats the results of the above functions as a summary classification table of taxa, populations or individuals. The results (classification tables) can be exported using the exportRes() function.

As stated above, discriminant analyses have certain requirements: (1) No character may be a linear combination of any other character; (2) No pair of characters may be highly correlated; (3) No character may be invariant in any taxon (group); (4) For the number of taxa (g), characters (p) and total number of samples (n) the following should hold: 0 ; and (5) There must be at least two groups (taxa) and in each group there must be at least two objects. Violation of these requirements is reflected by warning or error messages (rank deficiency).

To fulfill these requirements, only a subset of characters is used. Linearly independent characters can be identified by stepwise discriminant analysis and invariant characters within a taxon are revealed by the descrTaxon() function. If invariant characters are present, a more common practice is to add a small constant (e.g. 0.000001) to some value than to remove the character as a whole. The subset includes all characters identified as most suitable for taxonomic delimitation by PCA and CDA analyses.

<pre>stepdisc.calc(centaurea)</pre>													
#>	Entered	Removed	Partial	R-square	F-value	Pr > F							
#> 1	MLW		0.0	667335064	406.554939	7.890234e-145							
#> 2	ML		0.8	506437108	207.611046	1.192547e-92							
#> 3	IW		0.2	200252478	50.579714	3.483830e-29							
#> 4	LS		0	157685396	37.752982	2.249101e-22							
#> 5	IV		0.	146472637	34.550532	1.281334e-20							
<i>#> 6</i>	MW		0.	115246110	26.181821	6.249414e-16							
#> 7	MF		0.0	091473201	20.203721	1.736040e-12							
#> 8	AP		0.0	070455039	15.184304	1.550026e-09							
#> 9	IS		0.0	056738406	12.030259	1.174018e-07							
#> 10	LBA		0.0	056209421	11.891566	1.422384e-07							
#> 11	LW		0.0	054420588	11.472159	2.538006e-07							
#> 12	AL		0.0	047197814	9.857623	2.364358e-06							

#> 13 ILW 0.038600447 7.976519 3.205143e-05 #> 14 LBS0.033553832 6.885891 1.454076e-04 #> 15 SFT 0.026130580 5.312678 1.281299e-03 #> 16 CG0.028448848 5.788052 6.647989e-04 #> 17 IL0.020554879 4.141286 6.406217e-03 #> 18 2.551697 5.474060e-02 LM 0.012787149 #> 19 ALW 0.011851686 2.358787 7.062704e-02 #> 20 2.679193 4.621888e-02 AW 0.013462436 #> 21 AL 0.005503766 1.086553 3.541773e-01 #> 22 SF 0.011227184 2.229299 8.371473e-02 #> *#> Selected characters:* #> MLW, ML, IW, LS, IV, MW, MF, AP, IS, LBA, LW, AL, ILW, LBS, SFT, CG, IL, LM, ALW, AW, SF partialCent = keepCharacter(centaurea, c("MLW", "ML", "IW", "LS", "IV", "MW", "MF", "AP", "IS", "LBA", "LW", "AL", "ILW", "LBS", "SFT", "CG", "IL", "LM", "ALW", "AW", "SF")) descrTaxon(partialCent, format = "\$SD") #> group hybr phps st#> 1 format SD SD SD SD #> 2 120 160 240 Ν 92 #> 3 MLW 3.912 1.962 4.522 5.531 #> 4 ML 1.66 1.255 1.548 1.269 #> 5 IW 0.234 0.175 0.192 0.208 #> 6 LS 0.359 0.243 0.111 0.491 #> 7 IV 0.129 0 0.459 0.501 #> 8 MW 0.123 0.394 0.251 0.11 #> 9 MF 2.069 2.066 2.054 1.801 **#>** 10 AP 0.194 0.256 0.243 0.204 #> 11 IS 0.341 0.454 0.429 0.435 #> 12 LBA 0.501 0.332 0.2 0.479 #> 13 LW 0.78 1.049 0.86 0.783 #> 14 AL 0.295 0.237 0.24 0.281 #> 15 ILW 0.147 0.078 0.117 0.217 #> 16 LBS 0.374 0.191 0.493 0 #> 17 SFT 0.164 0.139 0.142 0.106 #> 18 CG 0.435 0.283 0.443 0.35 #> 19 IL 0.152 0.133 0.135 0.119 #> 20 0 0.352 0.143 0.104 LM #> 21 ALW 0.195 0.176 0.228 0.246 #> 22 AW 0.098 0.115 0.104 0.094 #> 23 SF 9.827 10.211 9.084 8.944 partialCent\$data[partialCent\$Taxon == "hybr", "LM"][1] = partialCent\$data[partialCent\$Taxon=="hybr","LM"][1] + 0.000001 partialCent\$data[partialCent\$Taxon == "ph", "IV"][1] = partialCent\$data[partialCent\$Taxon=="ph","IV"][1] + 0.000001 partialCent\$data[partialCent\$Taxon == "st", "LBS"][1] = partialCent\$data[partialCent\$Taxon=="st","LBS"][1] + 0.000001

If the data have an approximately normal distribution, linear (LDA; classif.lda()) or quadratic (QDA; classif.qda()) discriminant function can be used. The decision what analysis to use should be based on the homogeneity of the within-group covariance matrices (tested by Box's M-test; BoxMTest()). LDA assumes equality of covariances among the characters (the predictor variables). This assumption is relaxed with QDA.

The non-parametric k nearest neighbours method (classif.knn()) can be used without making any assumptions about data distributions.

```
boxMTest(partialCent)
#> Box's M-test for homogeneity of covariance matrices
#> Chi-Sq (approx.) = 14628, df = 693, p-value < 2.2e-16</pre>
```

The Box's M test indicates that there is a significant difference in the covariance matrices among taxa (p-value < 0.001), so quadratic DA is recommended.

10.1 Linear discriminant analysis (LDA)

Linear discriminant analysis can be performed by invoking the classif.lda() function. If collinear variables are present, a warning message is returned. The problem of multicollinearity is not covered in this tutorial, but note that if the classification itself is the only thing that matters, the warning can be ignored.

classifRes.lda = classif.lda(partialCent)

```
summary(classifRes.lda)
#> Object of class 'classifdata'; storing results of classificatory discriminant analysis
#>
#>
 ID Population Taxon classification as.hybr as.ph as.ps as.st correct
#> 1
 hybr 0.9980
 RTE1
 RTE
 hybr
 0 0.0000 0.0020
 TRUE
#> 2
 RTE2
 TRUE
 RTE
 hybr 0.9241
 0 0.0082 0.0677
 hybr
#> 3
 RTE3
 hybr 0.8693
 0 0.1019 0.0288
 TRUE
 RTE
 hybr
#> 4
 RTE4
 RTE
 hybr
 hybr 0.8873
 0 0.1067 0.0060
 TRUE
#> 5
 RTE5
 RTE
 hybr 0.6413
 0 0.3585 0.0002
 TRUE
 hybr
#> 6
 RTE6
 RTE
 hybr
 hybr 0.9711
 0 0.0281 0.0008
 TRUE
#> 7
 RTE7
 RTE
 hybr 0.9887
 0 0.0112 0.0000
 TRUE
 hybr
#> 8
 RTE8
 RTE
 hybr 0.9929
 0 0.0017 0.0053
 TRUE
 hybr
#> 9
 RTE9
 RTE
 hybr 0.9108
 0 0.0860 0.0032
 TRUE
 hybr
#> 10 RTE10
 RTE
 hybr
 hybr 0.9975
 0 0.0018 0.0007
 TRUE
#> 11 RTE11
 RTE
 hybr 0.9350
 0 0.0552 0.0097
 TRUE
 hybr
#> 12 RTE12
 TRUE
 RTE
 hybr
 hybr
 0.8783
 0 0.1217 0.0000
#> 13 RTE13
 RTE
 hybr 0.9837
 0 0.0163 0.0001
 TRUE
 hybr
 0 0.0063 0.0030
 TRUE
#> 14 RTE14
 RTE
 hybr
 hybr 0.9906
#> 15 RTE15
 RTE
 hybr
 hybr 0.9995
 0 0.0004 0.0002
 TRUE
#> 16 RTE16
 RTE
 hybr
 hybr 0.9518
 0 0.0454 0.0028
 TRUE
#> 17 RTE17
 RTE
 hybr 0.9898
 0 0.0065 0.0037
 TRUE
 hybr
#> 18 RTE20
 RTE
 hybr
 hybr 0.9677
 0 0.0077 0.0246
 TRUE
#> 19 RTE28
 RTE
 hybr
 hybr 0.6062
 0 0.3852 0.0086
 TRUE
 0 0.0217 0.0669
 TRUE
#> 20 RTE29
 RTE
 hybr
 hybr
 0.9114
#>
 [ reached 'max' / getOption("max.print") -- omitted 592 rows ]
#>
```

#>	Linear	Discriminant	Function	for hybr,	ph, ps, st
#>		hybr	ph	ps	st
#>	constan	t -1214.133	-1200.683	-1233.536	-1212.070
#>	MLW	-1.719	-1.610	-1.928	-1.152
#>	ML	2.726	0.081	2.490	1.840
#>	IW	745.559	761.396	761.107	764.505
#>	LS	-11.331	-11.321	-12.543	-5.927
#>	IV	3.555	-0.705	2.214	-1.102
#>	MW	-24.753	-14.531	-24.755	-20.767
#>	MF	3.224	2.468	3.198	3.019
#>	AP	23.653	24.447	25.565	19.125
#>	IS	6.922	3.640	6.429	6.461
#>	LBA	7.791	4.741	5.265	6.980
#>	LW	-0.213	-1.150	-1.338	-1.206
#>	AL	-200.686	-197.085	-198.847	-199.482
#>	ILW	877.067	884.167	888.269	902.527
#>	LBS	-2.251	-1.849	-0.446	-1.156
#>	SFT	12.884	14.429	8.368	8.914
#>	CG	6.913	4.039	6.386	6.221
#>	IL	-575.641	-581.499	-582.431	-590.228
#>	LM	7.238	10.696	8.359	8.198
#>	ALW	370.985	368.904	370.934	363.969
#>	AW	703.392	694.943	702.986	692.317
#>	SF	-0.314	-0.257	-0.267	-0.224

The coefficients of the linear discriminant functions (above) can be directly applied to classify individuals of unknown group membership. The sums of constant and multiples of each character by the corresponding coefficient are compared among the groups ⁶. The unknown individual is classified into the group that shows the higher score. If the populations leave-out cross-validation mode is selected (crossval = "pop"): (1) each taxon must be represented by at least two populations; (2) coefficients of classification functions are computed as averages of coefficients retrieved after each run with one population removed.

⁶Linear Discriminant Function for hybrids:

for C. phrygia s.str. (ph):

for C. pseudophrygia (ps):

 $[\]begin{array}{l} f(x) = -1233.54 \ -1.93^*MLW \ +2.49^*ML \ +761.11^*IW \ -12.54^*LS \ +2.21^*IV \ -24.75^*MW \ +3.20^*MF \ +25.57^*AP \ +6.43^*IS \ +5.26^*LBA \ -1.34^*LW \ -198.85^*AL \ +888.27^*ILW \ -0.45^*LBS \ +8.37^*SFT \ +6.39^*CG \ -582.43^*IL \ +8.36^*LM \ +370.93^*ALW \ +702.99^*AW \ -0.27^*SF \end{array}$

for C. stenolepis (st):

A summary of how the discriminant function classifies the data used to develop the function can be displayed as a table for taxa, populations or individuals.

<pre>classif.matrix(classifRes.lda, level = "taxon")</pre>											
	as.hybr					t coi	rrect[%]				
#> 1 hybr 120	<i>9</i> 2		23	5	92		76.67				
#> 2 ph 160	0	154	6	0	154		96.25				
#> 3 ps 240	36	-	195		195		81.25				
#> 4 st 92	12	0	3	77	77	7	83.70				
, #> 5 Total 612	140		227		518		84.64				
	,										
classif.matrix(classif	Res lda	a leve	ז" = רב	("תחב						
				-	-	s.st	correct	correct[%]			
#> 1 BAI		20	10	0	9	1	9	45			
#> 2 BAI	-		18	0	0	2	18	90			
#> 3 BL		20	3	0	17	0	17	85			
#> 4 BI	-	20	0	20	0	0	20	100			
+> 5 BU	-	20	0	15	5	0	15	75			
#> 6 CEI	-	20	14	0	6	0	6	30			
#> 7 CEI	-	20	0	20	0	0	20	100			
#> 8 CZI	LE ps	20	0	1	19	0	19	95			
#> 9 DI	EB hybr	20	15	0	4	1	15	75			
#> 10 DC	DM st	12	0	0	0	12	12	100			
#> 11 DU	JB st	20	4	0	0	16	16	80			
#> 12 HVI	LT ps	20	1	0	19	0	19	95			
#> 13 KAS	SH ps	20	0	1	19	0	19	95			
#> 14 Kl	DT ph	20	0	20	0	0	20	100			
#> 15 KO2	ZH ps	20	0	0	20	0	20	100			
#> 16 KH	RO ph	20	0	20	0	0	20	100			
#> 17 Ll	ES st	20	5	0	3	12	12	60			
#> 18 MI	TL st	20	2	0	0	18	18	90			
#> 19 NI	EJ ph	20	0	20	0	0	20	100			
#> 20 NSI	ED ph	20	0	19	1	0	19	95			
#> 21 OLI	-	20	1	0	19	0	19	95			
#> 22 OLI	-	20	1	6	13	0	13	65			
	IS ps		3	0	17	0	17	85			
#> 24 PRI			8		12	0	8	40			
#> 25 R1	•	20			0	0	20	100			
#> 26 RU	•		17	0	2	1	17	85			
#> 27 SL	-	20		0	19	0	19	95			
<pre>#> [reached</pre>	'max' /	getOpt	ion("mo	ax.prin	nt")	omi	tted 5 ro	ows]			

A detailed classification of populations is very useful, as it can reveal atypical or incorrectly assigned populations. Most of the populations from the sample data were classified successfully (generally over 70% of correct classifications and often 100%), but some populations (BABL, CERM, LES, OLE2, PROS) yielded a maximum of 65% of correct classifications. Moreover, almost all of them were "incorrectly" clustered by hierarchical classification, and the positions of these populations in the PCA ordination plot are within clusters of different taxa. Such populations require further attention. For example, these results may indicate previously unrecognized hybridization.

10.2 Quadratic discriminant analysis (QDA)

Quadratic DA does not assume equal covariance matrices among groups and can be calculated by the classif.qda() function.

```
classifRes.qda = classif.qda(partialCent)
classif.matrix(classifRes.qda, level = "taxon")
#>
 Taxon
 N as.hybr as.ph as.ps as.st correct correct[%]
#> 1
 105
 hybr 120
 0
 3
 12
 105
 87.50
#> 2
 ph 160
 0
 158
 2
 0
 158
 98.75
#> 3
 ps 240
 118
 31
 74
 17
 74
 30.83
#> 4
 st 92
 8
 0
 2
 82
 82
 89.13
#> 5 Total 612
 231
 189
 81
 111
 419
 68.46
```

The results can be exported to the clipboard or a file using the exportRes() function. In the example below, posterior probabilities of classification of an individual into each group are exported.

```
classif_qda = classif.matrix(classifRes.qda, level = "indiv")
exportRes(object = classif_qda, file = "qda_classifMatrix.txt")
```

10.3 K nearest neighbour classificatory DA

The **k nearest neighbour** method classifies each individual according to the *a priori* classification of its k neighbours (by Euclidean distance) using a majority vote. As this method uses Euclidean distance, the characters are standardized to a zero mean and a unit variance. The cross-validation mode can be set as "indiv" or "pop", in the same manner as above.

The optimum number of neighbours to consider is unknown, but it is estimated empirically from the data. The knn.select() function searches for the optimal k for the given dataset. The function can use two cross-validation methods (by individuals and populations) in a similar way as with classificatory discriminant analysis functions (the latter is used in the example below). The function computes the number of correctly classified individuals for k values from 1 to 30 and highlights the value with the greatest success rate. Ties (i.e. when there are the same numbers of votes for two or more groups) are broken at random, so subsequent iterations may yield different results. Therefore, the functions compute ten iterations, and the average success rates for each k are used; the minimum and maximum success rates for each k are also displayed as error bars. Note that several k values may have nearly the same success rates; if this is the case, the similarity of iterations may also be considered.

knn.select(partialCent, crossval = "pop")

#> Tested 10 % of Ks
#> Tested 20 % of Ks

#>	Tested	30	%	of	Ks
#>	Tested	40	%	of	Ks
#>	Tested	50	%	of	Ks
#>	Tested	60	%	of	Ks
#>	Tested	70	%	of	Ks
#>	Tested	80	%	of	Ks
#>	Tested	90	%	of	Ks
#>	Tested	100) %	¦ o1	Ks Ks


```
#>
#> The highest number of correct classifications is at k = 15.
```

The highest number of correct classifications is at k = 15, so we set k to equal 15 in the classif.knn() function (to classify each individual according its 15 nearest neighbours).

```
classifRes.knn = classif.knn(partialCent, crossval = "pop", k = 15)
classif.matrix(classifRes.knn, level = "taxon")
#>
 N as.hybr as.ph as.ps as.st correct correct[%]
 Taxon
#> 1
 hybr 120
 56
 0
 52
 56
 46.67
 12
#> 2
 ph 160
 0
 152
 5
 3
 152
 95.00
#> 3
 87.92
 ps 240
 14
 14
 211
 1
 211
#> 4
 st
 31
 2
 47
 51.09
 92
 12
 47
 168
#> 5 Total 612
 101
 280
 63
 76.14
 466
```

The results can be exported with the exportRes() function.

popClassifMatrix = classif.matrix(classifRes.knn, level = "taxon")

exportRes(popClassifMatrix, file = "clipboard")

10.4 Classification of sample individuals based on an independent training set.

The functions classifSample.lda(), classifSample.qda() and classifSample.knn() are designed to classify hybrid populations, type herbarium specimens, atypical samples, entirely new data, etc. A discriminant criterion is devised from the original (training) dataset and applied to the specific sample(s).

Let us remove population LES, and pretend that sample LES1116 is a type herbarium specimen of *Centaurea stenolepis* and that we want to quantify its similarity with other populations of the species. To classify LES1116, run the following code:

```
trainingSet = removePopulation(partialCent, populationName = "LES")
typeSpecimen = keepSample(partialCent, "LES1116")
classifSample.lda(typeSpecimen, trainingSet)
#>
 ID Population Taxon classification as.hybr as.ph as.ps as.st
#> 1 LES1116
 LES
 st
 st 0.0105 0.0143 0.0029 0.9723
classifSample.qda(typeSpecimen, trainingSet)
 ID Population Taxon classification as.hybr as.ph as.ps as.st
#>
#> 1 LES1116
 LES
 st
 st O
 0 0
 1
classifSample.knn(typeSpecimen, trainingSet, k = 4)
 ID Population Taxon classification
#>
#> 1 LES1116
 LES
 st
 st
#> Proportion.of.the.votes.for.the.winning.class
#> 1
```

The probability that sample LES1116 is of C. stenolepis is over 90%.

Further reading

A brief account of the multivariate methods used in taxonomy is given in:

Marhold K. (2011). Multivariate morphometrics and its application to monography at specific and infraspecific levels. In: Stuessy TF, Lack HW, eds. *Monographic plant systematics:* fundamental assessment of plant biodiversity. Ruggell: A.R.G. Gantner Verlag K. G., 73–99.

For a detailed description of the methods used, see:

Legendre P. & Legendre L. (2012). *Numerical Ecology*, 3rd English edn. Elsevier Science BV, Amsterdam.

Selection of papers employing the methods of multivariate morphometrics:

Lihová J., Kudoh H., Marhold K. (2010). Morphometric studies of polyploid *Cardamine* species (Brassicaceae) from Japan: solving a long-standing taxonomic and nomenclatural controversy. *Australian Systematic Botany* 23, 94-111. doi: 10.1071/sb09038

Melichárková A., Španiel S., Marhold K., Hurdu B.I., Drescher A., Zozomová-Lihová J. (2019). Diversification and independent polyploid origins in the disjunct species *Alyssum repens* from the Southeastern Alps and the Carpathians. *American Journal of Botany* 106, 1499-1518. doi: 10.1002/ajb2.1370

Skokanová K., Hodálová I., Mereďa P., Slovák M., Kučera, J. (2019). The Cyanus tuberosus group (Asteraceae) in the Balkans: biological entities require correct names. Plant Systematics and Evolution 305, 569–596. doi: 10.1007/s00606-019-01576-4

Šlenker M., Zozomová-Lihová J., Mandáková T., Kudoh H., Zhao Y., Soejima A., et al. (2018). Morphology and genome size of the widespread weed *Cardamine occulta*: how it differs from cleistogamic *C. kokaiensis* and other closely related taxa in Europe and Asia. *Botanical Journal of the Linnean Society* 187, 456-482. doi: 10.1093/botlinnean/boy030

Španiel S., Marhold K., Passalacqua N.G., Zozomová-Lihová J. (2011). Intricate variation patterns in the diploid-polyploid complex of *Alyssum montanum-A. repens* (Brassicaceae) in the Apennine Peninsula: Evidence for long-term persistence and diversification. *American Journal of Botany* 98, 1887-1904. doi: 10.3732/ajb.1100147

Šrámková G., Kolář F., Záveská E., Lučanová M., Španiel S., Kolník M., et al. (2019). Phylogeography and taxonomic reassessment of *Arabidopsis halleri* - a montane species from Central Europe. *Plant Systematics and Evolution* 305, 885-898. doi: 10.1007/s00606-019-01625-y

References

Friendly M., Fox J. (2020). candisc: Visualizing Generalized Canonical Discriminant and Canonical Correlation Analysis. R package version 0.8-3. https://CRAN.R-project.org/package=candisc

Klecka W.R. (1980). Discriminant analysis (No. 19). Sage University Paper Series on Quantitative Applications in the Social Sciences 07-019.

Koutecký P. (2007). Morphological and ploidy level variation of *Centaurea phrygia* agg.(Asteraceae) in the Czech Republic, Slovakia and Ukraine. *Folia Geobotanica* 42, 77-102.

Koutecký P. (2015). MorphoTools: a set of R functions for morphometric analysis. *Plant Systematics and Evolution* 301, 1115-1121.

Koutecký P., Štěpánek J., Baďurová T. (2012). Differentiation between diploid and tetraploid *Centaurea phrygia*: mating barriers, morphology and geographic distribution. *Preslia* 84, 1-32.

Shlens, J. (2014). A tutorial on principal component analysis. ArXiv preprint arXiv:1404.1100

Španiel S., Marhold K., Hodálová I., Lihová J. (2008). Diploid and Tetraploid Cytotypes of *Centaurea stoebe* (Asteraceae) in Central Europe: Morphological Differentiation and Cytotype Distribution Patterns. *Folia Geobotanica* 43, 131–158.

Thorpe R.S. (1976). Biometric analysis of geographic variation and racial affinities. *Biological Reviews of the Cambridge Philosophical Society* 51, 407–425.

Venables W.N., Ripley B.D. (2002). Modern Applied Statistics with S, Fourth edition. New York: Springer.