
SAS/STAT® 14.3
User’s Guide
The VARCLUS Procedure

This document is an individual chapter from SAS/STAT® 14.3 User’s Guide.

The correct bibliographic citation for this manual is as follows: SAS Institute Inc. 2017. SAS/STAT® 14.3 User’s Guide. Cary, NC:
SAS Institute Inc.

SAS/STAT® 14.3 User’s Guide

Copyright © 2017, SAS Institute Inc., Cary, NC, USA

All Rights Reserved. Produced in the United States of America.

For a hard-copy book: No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by
any means, electronic, mechanical, photocopying, or otherwise, without the prior written permission of the publisher, SAS Institute
Inc.

For a web download or e-book: Your use of this publication shall be governed by the terms established by the vendor at the time
you acquire this publication.

The scanning, uploading, and distribution of this book via the Internet or any other means without the permission of the publisher is
illegal and punishable by law. Please purchase only authorized electronic editions and do not participate in or encourage electronic
piracy of copyrighted materials. Your support of others’ rights is appreciated.

U.S. Government License Rights; Restricted Rights: The Software and its documentation is commercial computer software
developed at private expense and is provided with RESTRICTED RIGHTS to the United States Government. Use, duplication, or
disclosure of the Software by the United States Government is subject to the license terms of this Agreement pursuant to, as
applicable, FAR 12.212, DFAR 227.7202-1(a), DFAR 227.7202-3(a), and DFAR 227.7202-4, and, to the extent required under U.S.
federal law, the minimum restricted rights as set out in FAR 52.227-19 (DEC 2007). If FAR 52.227-19 is applicable, this provision
serves as notice under clause (c) thereof and no other notice is required to be affixed to the Software or documentation. The
Government’s rights in Software and documentation shall be only those set forth in this Agreement.

SAS Institute Inc., SAS Campus Drive, Cary, NC 27513-2414

September 2017

SAS® and all other SAS Institute Inc. product or service names are registered trademarks or trademarks of SAS Institute Inc. in the
USA and other countries. ® indicates USA registration.

Other brand and product names are trademarks of their respective companies.

SAS software may be provided with certain third-party software, including but not limited to open-source software, which is
licensed under its applicable third-party software license agreement. For license information about third-party software distributed
with SAS software, refer to http://support.sas.com/thirdpartylicenses.

http://support.sas.com/thirdpartylicenses

Chapter 123

The VARCLUS Procedure

Contents
Overview: VARCLUS Procedure . 10191
Getting Started: VARCLUS Procedure . 10193
Syntax: VARCLUS Procedure . 10197

PROC VARCLUS Statement . 10198
BY Statement . 10205
FREQ Statement . 10206
PARTIAL Statement . 10206
SEED Statement . 10206
VAR Statement . 10206
WEIGHT Statement . 10206

Details: VARCLUS Procedure . 10207
Missing Values . 10207
Using the VARCLUS procedure . 10207
Output Data Sets . 10208
Computational Resources . 10209
Interpreting VARCLUS Procedure Output . 10210
Displayed Output . 10211
ODS Table Names . 10212
ODS Graphics . 10213

Example: VARCLUS Procedure . 10213
Example 123.1: Correlations among Physical Variables 10213

References . 10221

Overview: VARCLUS Procedure
The VARCLUS procedure divides a set of numeric variables into disjoint or hierarchical clusters. Associated
with each cluster is a linear combination of the variables in the cluster. This linear combination can be
either the first principal component (the default) or the centroid component (if you specify the CENTROID
option). The first principal component is a weighted average of the variables that explains as much variance
as possible. See Chapter 93, “The PRINCOMP Procedure,” for further details. Centroid components are
unweighted averages of either the standardized variables (the default) or the raw variables (if you specify the
COVARIANCE option). PROC VARCLUS tries to maximize the variance that is explained by the cluster
components, summed over all the clusters.

10192 F Chapter 123: The VARCLUS Procedure

The cluster components are oblique, not orthogonal, even when the cluster components are first principal
components. In an ordinary principal component analysis, all components are computed from the same
variables, and the first principal component is orthogonal to the second principal component and to every
other principal component. In PROC VARCLUS, each cluster component is computed from a set of variables
that is different from all the other cluster components. The first principal component of one cluster might be
correlated with the first principal component of another cluster. Hence, the PROC VARCLUS algorithm is a
type of oblique component analysis.

As in principal component analysis, either the correlation or the covariance matrix can be analyzed. If
correlations are used, all variables are treated as equally important. If covariances are used, variables with
larger variances have more importance in the analysis.

PROC VARCLUS displays a dendrogram (tree diagram of hierarchical clusters) by using ODS Graphics.
PROC VARCLUS can also can create an output data set that can be used by the TREE procedure to draw the
dendrogram. A second output data set can be used with the SCORE procedure to compute component scores
for each cluster.

PROC VARCLUS can be used as a variable-reduction method. A large set of variables can often be replaced
by the set of cluster components with little loss of information. A given number of cluster components
does not generally explain as much variance as the same number of principal components on the full set of
variables, but the cluster components are usually easier to interpret than the principal components, even if the
latter are rotated.

For example, an educational test might contain 50 items. PROC VARCLUS can be used to divide the items
into, say, five clusters. Each cluster can then be treated as a subtest, with the subtest scores given by the
cluster components. If the cluster components are centroid components of the covariance matrix, each subtest
score is simply the sum of the item scores for that cluster.

The VARCLUS algorithm is both divisive and iterative. By default, PROC VARCLUS begins with all
variables in a single cluster. It then repeats the following steps:

1. A cluster is chosen for splitting. Depending on the options specified, the selected cluster has either the
smallest percentage of variation explained by its cluster component (using the PROPORTION= option)
or the largest eigenvalue associated with the second principal component (using the MAXEIGEN=
option).

2. The chosen cluster is split into two clusters by finding the first two principal components, performing
an orthoblique rotation (raw quartimax rotation on the eigenvectors; Harris and Kaiser 1964), and
assigning each variable to the rotated component with which it has the higher squared correlation.

3. Variables are iteratively reassigned to clusters to try to maximize the variance accounted for by the
cluster components. You can require the reassignment algorithms to maintain a hierarchical structure
for the clusters.

Getting Started: VARCLUS Procedure F 10193

The procedure stops splitting when either of the following conditions holds:

� The number of clusters is greater than or equal to the maximum number of clusters as specified by the
MAXCLUSTERS= option is reached.

� Every cluster satisfies the stopping criteria specified by the PROPORTION= option (percentage of
variation explained) or the MAXEIGEN= option (second eigenvalue) or both.

By default, VARCLUS stops splitting when every cluster has only one eigenvalue greater than one, thus
satisfying the most popular criterion for determining the sufficiency of a single underlying dimension.

The iterative reassignment of variables to clusters proceeds in two phases. The first is a nearest component
sorting (NCS) phase, similar in principle to the nearest centroid sorting algorithms described by Anderberg
(1973). In each iteration, the cluster components are computed, and each variable is assigned to the component
with which it has the highest squared correlation. The second phase involves a search algorithm in which
each variable is tested to see if assigning it to a different cluster increases the amount of variance explained. If
a variable is reassigned during the search phase, the components of the two clusters involved are recomputed
before the next variable is tested. The NCS phase is much faster than the search phase but is more likely to
be trapped by a local optimum.

If principal components are used, the NCS phase is an alternating least squares method and converges rapidly.
The search phase can be very time-consuming for a large number of variables. But if the default initialization
method is used, the search phase is rarely able to substantially improve the results of the NCS phase, so
the search takes few iterations. If random initialization is used, the NCS phase might be trapped by a local
optimum from which the search phase can escape.

If centroid components are used, the NCS phase is not an alternating least squares method and might not
increase the amount of variance explained; therefore it is limited, by default, to one iteration.

You can have VARCLUS do the clustering hierarchically by restricting the reassignment of variables such
that the clusters maintain a tree structure. In this case, when a cluster is split, a variable in one of the two
resulting clusters can be reassigned to the other cluster that results from the split but not to a cluster that is
not part of the original cluster (the one that is split).

Getting Started: VARCLUS Procedure
This example demonstrates how you can use PROC VARCLUS to cluster variables.

The following data are job ratings of police officers. The officers were rated by their supervisors on 13 job
skills on a scale from 1 to 9. There is also an overall rating that is not used in this analysis. The following
DATA step creates the SAS data set JobRat:

10194 F Chapter 123: The VARCLUS Procedure

data JobRat;
input

(Communication_Skills
Problem_Solving
Learning_Ability
Judgement_under_Pressure
Observational_Skills
Willingness_to_Confront_Problems
Interest_in_People
Interpersonal_Sensitivity
Desire_for_Self_Improvement
Appearance
Dependability
Physical_Ability
Integrity
Overall_Rating)
(1.);

datalines;
26838853879867
74758876857667
56757863775875
67869777988997
99997798878888

... more lines ...

99997899799799
99899899899899
76656399567486
;

The following statements cluster the variables:

proc varclus data=JobRat maxclusters=3;
var Communication_Skills--Integrity;

run;

The DATA= option specifies the SAS data set JobRat as input.

The MAXCLUSTERS=3 option specifies that no more than three clusters be computed. By default, PROC
VARCLUS splits and optimizes clusters until all clusters have a second eigenvalue less than one. In this
example, the default setting would produce only two clusters, but going to three clusters produces a more
interesting result.

The VAR statement lists the numeric variables (Communication_Skills -- Integrity) to be used in the analysis.
The overall rating is omitted from the list of variables.

Although PROC VARCLUS displays output for one cluster, two clusters, and three clusters, the following
figures display only the final analysis for three clusters.

For each cluster, Figure 123.1 displays the number of variables in the cluster, the cluster variation, the total
explained variation, and the proportion of the total variance explained by the variables in the cluster. The
variance explained by the variables in a cluster is similar to the variance explained by a factor in common

Getting Started: VARCLUS Procedure F 10195

factor analysis, but it includes contributions only from the variables in the cluster rather than from all
variables.

The line labeled “Total variation explained” in Figure 123.1 gives the sum of the explained variation over
all clusters. The final “Proportion” represents the total explained variation divided by the sum of cluster
variation. This value, 0.6715, indicates that about 67% of the total variation in the data can be accounted for
by the three cluster components.

Figure 123.1 Cluster Summary for Three Clusters from PROC VARCLUS

Oblique Principal Component Cluster Analysis

Cluster Summary for 3 Clusters

Cluster Members
Cluster

Variation
Variation

Explained
Proportion

Explained
Second

Eigenvalue

1 6 6 3.771349 0.6286 0.7093

2 5 5 3.575933 0.7152 0.5035

3 2 2 1.382005 0.6910 0.6180

Total variation explained = 8.729286 Proportion = 0.6715

Figure 123.2 shows how the variables are clustered. Figure 123.2 also displays the R-square value of each
variable with its own cluster and the R-square value with its nearest cluster. The R-square value for a variable
with the nearest cluster should be low if the clusters are well separated. The last column displays the ratio of
.1 �R2

own/=.1 �R2
nearest / for each variable. Small values of this ratio indicate good clustering.

Figure 123.2 R-Square Values from PROC VARCLUS

3 Clusters R-squared with

Cluster Variable
Own

Cluster
Next

Closest
1-R**2

Ratio

Cluster 1 Communication_Skills 0.6403 0.3599 0.5620

Problem_Solving 0.5412 0.2895 0.6458

Learning_Ability 0.6561 0.1692 0.4139

Observational_Skills 0.6889 0.2584 0.4194

Willingness_to_Confront_Problems 0.6480 0.3402 0.5335

Desire_for_Self_Improvement 0.5968 0.3473 0.6177

Cluster 2 Judgement_under_Pressure 0.6263 0.3719 0.5950

Interest_in_People 0.8122 0.1885 0.2314

Interpersonal_Sensitivity 0.7566 0.1387 0.2826

Dependability 0.6163 0.4419 0.6875

Integrity 0.7645 0.2724 0.3237

Cluster 3 Appearance 0.6910 0.3047 0.4444

Physical_Ability 0.6910 0.1871 0.3801

Figure 123.3 displays the standardized scoring coefficients that are used to compute the first principal
component of each cluster. Since each variable is assigned to one and only one cluster, each row of the
scoring coefficients contains only one nonzero value.

10196 F Chapter 123: The VARCLUS Procedure

Figure 123.3 Standardized Scoring Coefficients from PROC VARCLUS

Standardized Scoring Coefficients

Cluster 1 2 3

Communication_Skills 0.212170 0.000000 0.000000

Problem_Solving 0.195058 0.000000 0.000000

Learning_Ability 0.214781 0.000000 0.000000

Judgement_under_Pressure 0.000000 0.221313 0.000000

Observational_Skills 0.220086 0.000000 0.000000

Willingness_to_Confront_Problems 0.213452 0.000000 0.000000

Interest_in_People 0.000000 0.252025 0.000000

Interpersonal_Sensitivity 0.000000 0.243245 0.000000

Desire_for_Self_Improvement 0.204848 0.000000 0.000000

Appearance 0.000000 0.000000 0.601493

Dependability 0.000000 0.219544 0.000000

Physical_Ability 0.000000 0.000000 0.601493

Integrity 0.000000 0.244507 0.000000

Figure 123.4 displays the cluster structure and the intercluster correlations. The structure table displays
the correlation of each variable with each cluster component. The table of intercorrelations contains the
correlations between the cluster components.

Figure 123.4 Cluster Correlations and Intercorrelations from PROC VARCLUS

Cluster Structure

Cluster 1 2 3

Communication_Skills 0.800169 0.599909 0.427341

Problem_Solving 0.735630 0.538017 0.425463

Learning_Ability 0.810014 0.411316 0.376333

Judgement_under_Pressure 0.609876 0.791401 0.345399

Observational_Skills 0.830021 0.407807 0.508305

Willingness_to_Confront_Problems 0.805002 0.362927 0.583265

Interest_in_People 0.434138 0.901225 0.387770

Interpersonal_Sensitivity 0.372371 0.869826 0.287658

Desire_for_Self_Improvement 0.772554 0.589334 0.494842

Appearance 0.552003 0.393759 0.831266

Dependability 0.664778 0.785073 0.574460

Physical_Ability 0.432590 0.416070 0.831266

Integrity 0.521876 0.874342 0.477885

Inter-Cluster Correlations

Cluster 1 2 3

1 1.00000 0.60851 0.59223

2 0.60851 1.00000 0.48711

3 0.59223 0.48711 1.00000

PROC VARCLUS next displays the summary table of statistics for the cluster history (Figure 123.5). The
first three columns give the number of clusters, the total variation explained by clusters, and the proportion of
variation explained by clusters, respectively.

Syntax: VARCLUS Procedure F 10197

As displayed in the first row of Figure 123.5, the variation explained by the first principal component of all
the variables is 6.547402, and the proportion of variation explained is 0.5036.

When the number of clusters is two, the total variation explained is 7.96775 and the proportion of variation
explained by the two clusters is 0.6129. The larger second eigenvalue of the clusters is 0.937902; so by
default, PROC VARCLUS would stop splitting clusters at this point. But because the MAXCLUSTERS=3
option was specified in this example, PROC VARCLUS continues to the three-cluster solution.

When the number of clusters increases to three, the total variation explained is 8.729286 and the proportion
of variation explained by the two clusters is 0.6715. The largest second eigenvalue of the clusters is 0.709323.
The statistical improvement from increasing the number of clusters from two to three seems modest, but the
interpretability of the three clusters argues for the three-cluster solution.

Figure 123.5 also displays the minimum proportion of variance explained by a cluster, the minimum R square
for a variable, and the maximum (1 �R2) ratio for a variable. The last quantity is the maximum ratio of the
value 1 �R2 for a variable’s own cluster to the value 1 �R2 for its nearest cluster.

Figure 123.5 Final Cluster Summary Table from PROC VARCLUS

Number
of

Clusters

Total
Variation
Explained

by
Clusters

Proportion
of

Variation
Explained

by Clusters

Minimum
Proportion
Explained

by a
Cluster

Maximum
Second

Eigenvalue
in a

Cluster

Minimum
R-squared

for a
Variable

Maximum
1-R**2
Ratio
for a

Variable

1 6.547402 0.5036 0.5036 1.772715 0.2995

2 7.967753 0.6129 0.5475 0.937902 0.3123 0.8026

3 8.729286 0.6715 0.6286 0.709323 0.5412 0.6875

Syntax: VARCLUS Procedure
The following statements are available in the VARCLUS procedure:

PROC VARCLUS < options > ;
VAR variables ;
SEED variables ;
PARTIAL variables ;
WEIGHT variables ;
FREQ variables ;
BY variables ;

Usually you need only the VAR statement in addition to the PROC VARCLUS statement. The following
sections give detailed syntax information about each of the statements, beginning with the PROC VARCLUS
statement. The remaining statements are listed in alphabetical order.

10198 F Chapter 123: The VARCLUS Procedure

PROC VARCLUS Statement
PROC VARCLUS < options > ;

The PROC VARCLUS statement invokes the VARCLUS procedure. By default, VARCLUS clusters the
numeric variables in the most recently created SAS data set, starting with one cluster and splitting clusters
until all clusters have at most one eigenvalue greater than one.

Table 123.1 summarizes the options available in the PROC VARCLUS statement.

Table 123.1 Options Available in the PROC VARCLUS
Statement

Option Description

Data Sets
DATA= Specifies the input SAS data set
OUTSTAT= Specifies the output SAS data set to contain statistics
OUTTREE= Specifies the output SAS data set for use with PROC TREE

Input Data Processing
COVARIANCE Uses the covariance matrix instead of the correlation matrix
NOINT Omits the intercept
VARDEF= Specifies the divisor for variances

Number of Clusters
MAXCLUSTERS= Specifies the maximum number of clusters
MINCLUSTERS= Specifies the minimum number of clusters
MAXEIGEN= Specifies the maximum second eigenvalue in a cluster
PROPORTION= Specifies the minimum proportion of variance explained by a cluster component

Clustering Methods
CENTROID Uses centroid components instead of principal components
HIERARCHY Clusters hierarchically
INITIAL= Specifies the initialization method
MAXITER= Specifies the maximum iterations during the alternating least squares phase
MAXSEARCH= Specifies the maximum iterations during the search phase
MULTIPLEGROUP Performs a multiple group component analysis
RANDOM= Specifies the random number seed

Control Displayed Output
CORR Displays the correlation matrix
NOPRINT Suppresses displayed output
PLOTS= Specifies ODS Graphics details
SHORT Suppresses display of large matrices
SIMPLE Displays means and standard deviations
SUMMARY Suppresses all default displayed output except the final summary table
TRACE Displays the cluster to which each variable is assigned during the iterations

PROC VARCLUS Statement F 10199

VARCLUS chooses which cluster to split based on the MAXEIGEN= and PROPORTION= options.

1. If you specify either or both of these two options, then only the specified options affect the choice of
the cluster to split.

2. If you specify neither of these options, the criterion for choice of cluster to split depends on the
CENTROID option:

a) If you specify CENTROID, VARCLUS splits the cluster with the smallest percentage of variation
explained by its cluster component, as if you had specified the PROPORTION= option.

b) If you do not specify CENTROID, VARCLUS splits the cluster with the largest eigenvalue
associated with the second principal component, as if you had specified the MAXEIGEN=
option.

The final number of clusters is controlled by three options: MAXCLUSTERS=, MAXEIGEN=, and PRO-
PORTION=.

1. If you specify any of these three options, then only the options you specify affect the final number of
clusters.

2. If you specify none of these options, VARCLUS continues to split clusters until the default splitting
criterion is satisfied. The default splitting criterion depends on the CENTROID option:

a) If you specify CENTROID, the default splitting criterion is PROPORTION=0.75.

b) If you do not specify CENTROID, splitting is based on the MAXEIGEN= criterion, with a default
depending on the COVARIANCE option:

i. For analyzing a correlation matrix (no COVARIANCE option), the default value for MAX-
EIGEN= is one.

ii. For analyzing a covariance matrix (using the COVARIANCE option), the default value for
MAXEIGEN= is the average variance of the variables being clustered.

VARCLUS continues to split clusters until any of the following conditions holds:

� The number of cluster equals the value specified for MAXCLUSTERS=.

� No cluster qualifies for splitting according to the MAXEIGEN= or PROPORTION= criterion.

� A cluster was chosen for splitting, but after iteratively reassigning variables to clusters, one of the
cluster has no members.

The following list gives details about the options.

CENTROID
uses centroid components rather than principal components. You should specify centroid components if
you want the cluster components to be unweighted averages of the standardized variables (the default)
or the unstandardized variables (if you specify the COVARIANCE option). It is possible to obtain
locally optimal clusterings in which a variable is not assigned to the cluster component with which
it has the highest squared correlation. You cannot specify both the CENTROID and MAXEIGEN=
options.

10200 F Chapter 123: The VARCLUS Procedure

CORR

C
displays the correlation matrix.

COVARIANCE

COV
analyzes the covariance matrix instead of the correlation matrix. The COVARIANCE option causes
variables with a large variance to have more effect on the cluster components than variables with a
small variance.

DATA=SAS-data-set
specifies the input data set to be analyzed. The data set can be an ordinary SAS data set or
TYPE=CORR, UCORR, COV, UCOV, FACTOR, or SSCP. If you do not specify the DATA= op-
tion, the most recently created SAS data set is used. See Appendix A, “Special SAS Data Sets,” for
more information about types of SAS data sets.

HIERARCHY

HI
requires the clusters at different levels to maintain a hierarchical structure. To draw a tree diagram,
enable ODS Graphics or use the OUTTREE= option and the TREE procedure.

INITIAL=GROUP

INITIAL=INPUT

INITIAL=RANDOM

INITIAL=SEED
specifies the method for initializing the clusters. If the INITIAL= option is omitted and the MINCLUS-
TERS= option is greater than 1, the initial cluster components are obtained by extracting the required
number of principal components and performing an orthoblique rotation (raw quartimax rotation on
the eigenvectors; Harris and Kaiser 1964). The following list describes the values for the INITIAL=
option:

GROUP obtains the cluster membership of each variable from an observation in the DATA=
data set where the _TYPE_ variable has a value of ‘GROUP’. In this observation,
the variables to be clustered must each have an integer value ranging from one to
the number of clusters. You can use this option only if the DATA= data set is a
TYPE=CORR, UCORR, COV, UCOV, or FACTOR data set. You can use a data set
created either by a previous run of PROC VARCLUS or in a DATA step.

INPUT obtains scoring coefficients for the cluster components from observations in the
DATA= data set where the _TYPE_ variable has a value of ‘SCORE’. You can use
this option only if the DATA= data set is a TYPE=CORR, UCORR, COV, UCOV,
or FACTOR data set. You can use scoring coefficients from the FACTOR procedure
or a previous run of PROC VARCLUS, or you can enter other coefficients in a
DATA step.

RANDOM assigns variables randomly to clusters.

SEED initializes each cluster component to be one of the variables named in the SEED
statement. Each variable listed in the SEED statement becomes the sole member of
a cluster, and the other variables are initially unassigned. If you do not specify the

PROC VARCLUS Statement F 10201

SEED statement, the first MINCLUSTERS= variables in the VAR statement are
used as seeds.

MAXCLUSTERS=n
MAXC=n

specifies the largest number of clusters desired. The default value is the number of variables. VARCLUS
stops splitting clusters after the number of clusters reaches the value of the MAXCLUSTERS= option,
regardless of what other splitting options are specified.

MAXEIGEN=n
specifies that when choosing a cluster to split, VARCLUS should choose the cluster with the largest
second eigenvalue, provided that its second eigenvalue is greater than the MAXEIGEN= value. The
MAXEIGEN= option cannot be used with the CENTROID or MULTIPLEGROUP options.

If you do not specify MAXEIGEN=, the default behavior depends on other options as follows:

� If you specify PROPORTION=, CENTROID, or MULTIPLEGROUP, cluster splitting does not
depend on the second eigenvalue.

� Otherwise, if you specify MAXCLUSTERS=, the default value for MAXEIGEN= is zero.

� Otherwise, the default value for MAXEIGEN= is either 1.0 if the correlation matrix is analyzed
or the average variance if the COVARIANCE option is specified.

If you specify both MAXEIGEN= and MAXCLUSTERS=, the number of clusters will never exceed
the value of the MAXCLUSTERS= option.

If you specify both MAXEIGEN= and PROPORTION=, VARCLUS first looks for a cluster to split
based on the MAXEIGEN= criterion. If no cluster meets that criterion, VARCLUS then looks for a
cluster to split based on the PROPORTION= criterion.

MAXITER=n
specifies the maximum number of iterations during the NCS phase. The default value is 1 if you
specify the CENTROID option; the default is 10 otherwise.

MAXSEARCH=n
specifies the maximum number of iterations during the search phase. The default is 1,000 divided by
the number of variables.

MINCLUSTERS=n
MINC=n

specifies the smallest number of clusters desired. The default value is 2 for INITIAL=RANDOM or
INITIAL=SEED; otherwise, VARCLUS begins with one cluster and tries to split it in accordance with
the PROPORTION= option or the MAXEIGEN= option or both.

MULTIPLEGROUP
MG

performs a multiple group component analysis (Harman 1976). You specify which variables belong to
which clusters. No clusters are split, and no variables are reassigned to a different cluster. The input data
set must be TYPE=CORR, UCORR, COV, UCOV, FACTOR, or SSCP and must contain an observation
with _TYPE_=‘GROUP’ that defines the variable groups. Specifying the MULTIPLEGROUP option
is equivalent to specifying all of the following options: INITIAL=GROUP, MINC=1, MAXITER=0,
MAXSEARCH=0, PROPORTION=0, and MAXEIGEN=large number.

10202 F Chapter 123: The VARCLUS Procedure

NOINT
requests that no intercept be used; covariances or correlations are not corrected for the mean. If you
specify the NOINT option, the OUTSTAT= data set is TYPE=UCORR.

NOPRINT
suppresses displayed output. This option temporarily disables the Output Delivery System (ODS). For
more information, see Chapter 20, “Using the Output Delivery System.”

OUTSTAT=SAS-data-set
creates an output data set to contain statistics including means, standard deviations, correlations, cluster
scoring coefficients, and the cluster structure. The OUTSTAT= data set is TYPE=UCORR if the
NOINT option is specified. If you want to create a SAS data set in a permanent library, you must
specify a two-level name. For more information about permanent libraries and SAS data sets, see
SAS Language Reference: Concepts. For information about types of SAS data sets, see Appendix A,
“Special SAS Data Sets.”

OUTTREE=SAS-data-set
creates an output data set to contain information about the tree structure that can be used by the TREE
procedure to display a tree diagram. The OUTTREE= option implies the HIERARCHY option. See
Example 123.1 for use of the OUTTREE= option. If you want to create a SAS data set in a permanent
library, you must specify a two-level name. For more information about permanent libraries and SAS
data sets, see SAS Language Reference: Concepts.

PLOTS < (global-plot-options) > < = plot-request >

PLOTS < (global-plot-options) > < = (plot-request < ... plot-request >) >
controls the plots produced through ODS Graphics.

ODS Graphics must be enabled before plots can be requested. For example:

ods graphics on;

proc varclus plots=dendrogram(height=ncl);
run;

ods graphics off;

For more information about enabling and disabling ODS Graphics, see the section “Enabling and
Disabling ODS Graphics” on page 615 in Chapter 21, “Statistical Graphics Using ODS.”

By default, PROC VARCLUS produces a dendrogram.

The global-plot-options, UNPACK and ONLY, that are commonly used in the PLOTS= option in
other procedures are accepted in PROC VARCLUS, but they currently have no effect since PROC
VARCLUS produces only a dendrogram.

The following plot-requests can be specified:

ALL
produces all plots, which for PROC VARCLUS is only a dendrogram.

PROC VARCLUS Statement F 10203

MAXPOINTS=n

MAXPTS=n
suppresses the dendrogram when the number of variables (clusters) exceeds the n value. This
prevents an unreadable plot from being produced. The default is MAXPOINTS=200.

DENDROGRAM < (dendrogram-options) >
requests a dendrogram and specifies dendrogram-options.

Unlike most graphs, the size of the dendrogram can vary as a function of the number of objects
that appear in the dendrogram. You can specify the following dendrogram-options to control the
size and appearance of the dendrogram:

COMPUTEHEIGHT=a b

CH=a b
specifies the constants for computing the height of the dendrogram. For n points being
clustered, intercept a, and slope b, the height is based in part on aC bn. For a horizontal
dendrogram, the default (given in pixels) is COMPUTEHEIGHT=100 12, the default height
in pixels is max(100C 12n, 480), the default height in inches is max(1:04167C 0:125n,
5), and the default height in centimeters is max(2:64583C 0:3175n, 12.7). For a vertical
dendrogram, the default height is 480 pixels. The default unit is pixels, and you can use
the UNIT= dendrogram-option to change the unit to inches or centimeters for this option.
Inches equals pixels divided by 96, and centimeters equals inches times 2.54.

COMPUTEWIDTH=a b

CW=a b
specifies the constants for computing the width of the dendrogram. For n points being
clustered, intercept a, and slope b, the width is based in part on a C bn. For a vertical
dendrogram, the default (given in pixels) is COMPUTEWIDTH=100 12, the default width
in pixels is max(100 C 12n, 640), the default width in inches is max(1:04167 C 0:125n,
6.66667), and the default width in centimeters is max(2:64583C 0:3175n, 16.933). For a
horizontal dendrogram, the default width is 640 pixels. The default unit is pixels, and you
can use the UNIT= dendrogram-option to change the unit to inches or centimeters for this
option. Inches equals pixels divided by 96, and centimeters equals inches times 2.54.

HEIGHT=PROPORTION | NCL | VAREXP

H=P | N | V
specifies the method for drawing the height of the dendrogram. HEIGHT=PROPORTION is
the default.

HEIGHT=PROPORTION specifies that the total proportion of variance explained by the
clusters at the current level of the tree is used.

HEIGHT=NCL specifies that the number of clusters is used.

HEIGHT=VAREXP specifies that the total variance explained by the clusters at the current
level of the tree is used.

HORIZONTAL | VERTICAL
specifies either a horizontal dendrogram with the objects on the vertical axis (HORIZONTAL)
or a vertical dendrogram with the objects on the horizontal axis (VERTICAL). The default
is HORIZONTAL.

10204 F Chapter 123: The VARCLUS Procedure

SETHEIGHT=height

SH=height
specifies the height of the dendrogram. By default, the height is based on the COMPUTE-
HEIGHT= option. The default unit is pixels, and you can use the UNIT= dendrogram-option
to change the unit to inches or centimeters for this dendrogram-option.

SETWIDTH=width

SW=width
specifies the width of the dendrogram. By default, the width is based on the COM-
PUTEWIDTH= option. The default unit is pixels, and you can use the UNIT= dendrogram-
option to change the unit to inches or centimeters for this dendrogram-option.

UNIT=PX | IN | CM
specifies the unit (pixels, inches, or centimeters) for the SETHEIGHT=, SETWIDTH=,
COMPUTEHEIGHT=, and COMPUTEWIDTH= dendrogram-options.

NONE
suppresses all plots.

The names of the graphs that PROC VARCLUS generates are listed in Table 123.4, along with the
required statements and options.

PROPORTION=n

PERCENT=n
specifies that when choosing a cluster to split, VARCLUS should choose the cluster with the smallest
proportion of variation explained, provided that the proportion of variation explained is less than
the PROPORTION= value. Values greater than 1.0 are considered to be percentages, so PROPOR-
TION=0.75 and PERCENT=75 are equivalent.

However, if you specify both MAXEIGEN= and PROPORTION=, VARCLUS first looks for a cluster
to split based on the MAXEIGEN= criterion. If no cluster meets that criterion, VARCLUS then looks
for a cluster to split based on the PROPORTION= criterion.

If you do not specify PROPORTION=, the default behavior depends on other options as follows:

� If you specify MAXEIGEN=, cluster splitting does not depend on the proportion of variation
explained.

� Otherwise, if you specify CENTROID and MAXCLUSTERS=, the default value for PROPOR-
TION= is 1.0.

� Otherwise, if you specify CENTROID without MAXCLUSTERS=, the default value is PRO-
PORTION=0.75 or PERCENT=75.

� Otherwise, cluster splitting does not depend on the proportion of variation explained.

If you specify both PROPORTION= and MAXCLUSTERS=, the number of clusters will never exceed
the value of the MAXCLUSTERS= option.

RANDOM=n
specifies a positive integer as a starting value for use with REPLACE=RANDOM. If you do not specify
the RANDOM= option, the time of day is used to initialize the pseudorandom number sequence.

BY Statement F 10205

SHORT
suppresses display of the cluster structure, scoring coefficient, and intercluster correlation matrices.

SIMPLE

S
displays means and standard deviations.

SUMMARY
suppresses all default displayed output except the final summary table.

TRACE
displays the cluster to which each variable is assigned during the iterations.

VARDEF=DF

VARDEF=N

VARDEF=WDF

VARDEF=WEIGHT | WGT
specifies the divisor to be used in the calculation of variances and covariances. The default value is
VARDEF=DF. The values and associated divisors are displayed in the following table.

Value Divisor Formula
DF Degrees of freedom n � i

N Number of observations n
WDF Sum of weights minus one .

P
j wj / � 1

WEIGHT | WGT Sum of weights
P

j wj

In the preceding table, i = 0 if the NOINT option is specified, and i = 1 otherwise.

BY Statement
BY variables ;

You can specify a BY statement with PROC VARCLUS to obtain separate analyses of observations in groups
that are defined by the BY variables. When a BY statement appears, the procedure expects the input data
set to be sorted in order of the BY variables. If you specify more than one BY statement, only the last one
specified is used.

If your input data set is not sorted in ascending order, use one of the following alternatives:

� Sort the data by using the SORT procedure with a similar BY statement.

� Specify the NOTSORTED or DESCENDING option in the BY statement for the VARCLUS procedure.
The NOTSORTED option does not mean that the data are unsorted but rather that the data are arranged
in groups (according to values of the BY variables) and that these groups are not necessarily in
alphabetical or increasing numeric order.

� Create an index on the BY variables by using the DATASETS procedure (in Base SAS software).

10206 F Chapter 123: The VARCLUS Procedure

For more information about BY-group processing, see the discussion in SAS Language Reference: Concepts.
For more information about the DATASETS procedure, see the discussion in the SAS Visual Data Management
and Utility Procedures Guide.

FREQ Statement
FREQ variable ;

If a variable in your data set represents the frequency of occurrence for the other values in the observation,
include the variable’s name in a FREQ statement. The procedure then treats the data set as if each observation
appears n times, where n is the value of the FREQ variable for the observation. If the value of the FREQ
variable is less than 1, the observation is not used in the analysis. Only the integer portion of the value is
used. The total number of observations is considered equal to the sum of the FREQ variable.

PARTIAL Statement
PARTIAL variables ;

If you want to base the clustering on partial correlations, list the variables to be partialed out in the PARTIAL
statement.

SEED Statement
SEED variables ;

The SEED statement specifies variables to be used as seeds to initialize the clusters. It is not necessary to use
INITIAL=SEED if the SEED statement is present, but if any other INITIAL= option is specified, the SEED
statement is ignored.

VAR Statement
VAR variables ;

The VAR statement specifies the variables to be clustered. If you do not specify the VAR statement and do
not specify TYPE=SSCP, all numeric variables not listed in other statements (except the SEED statement) are
processed. The default VAR variable list does not include the variable INTERCEPT if the DATA= data set is
TYPE=SSCP. If the variable INTERCEPT is explicitly specified in the VAR statement with a TYPE=SSCP
data set, the NOINT option is enabled.

WEIGHT Statement
WEIGHT variables ;

If you want to specify relative weights for each observation in the input data set, place the weights in a
variable in the data set and specify the name in a WEIGHT statement. This is often done when the variance

Details: VARCLUS Procedure F 10207

associated with each observation is different and the values of the weight variable are proportional to the
reciprocals of the variances. The WEIGHT variable can take nonintegral values. An observation is used in
the analysis only if the value of the WEIGHT variable is greater than zero.

Details: VARCLUS Procedure

Missing Values
Observations that contain missing values are omitted from the analysis.

Using the VARCLUS procedure
Default options for PROC VARCLUS often provide satisfactory results. If you want to change the final
number of clusters, use one or more of the MAXCLUSTERS=, MAXEIGEN=, or PROPORTION= options.
The MAXEIGEN= and PROPORTION= options usually produce similar results but occasionally cause
different clusters to be selected for splitting. The MAXEIGEN= option tends to choose clusters with a large
number of variables, while the PROPORTION= option is more likely to select a cluster with a small number
of variables.

Execution Time

PROC VARCLUS usually requires more computer time than principal factor analysis, but it can be faster
than some of the iterative factoring methods. If you have more than 30 variables, you might want to reduce
execution time by one or more of the following methods:

� Specify the MINCLUSTERS= and MAXCLUSTERS= options if you know how many clusters you
want.

� Specify the HIERARCHY option.

� Specify the SEED statement if you have some prior knowledge of what clusters to expect.

If computer time is not a limiting factor, you might want to try one of the following methods to obtain a
better solution:

� If the clustering algorithm has not converged, specify larger values for MAXITER= and
MAXSEARCH=.

� Try several factoring and rotation methods with PROC FACTOR to use as input to PROC VARCLUS.

� Run PROC VARCLUS several times, specifying INITIAL=RANDOM.

10208 F Chapter 123: The VARCLUS Procedure

Output Data Sets

OUTSTAT= Data Set

The OUTSTAT= data set is TYPE=CORR, and it can be used as input to the SCORE procedure or a
subsequent run of PROC VARCLUS. The OUSTAT= data set contains the following variables:

� BY variables

� _NCL_, a numeric variable that gives the number of clusters

� _TYPE_, a character variable that indicates the type of statistic the observation contains

� _NAME_, a character variable that contains a variable name or a cluster name, which is of the form
CLUSn, where n is the number of the cluster

� the variables that are clustered

The values of the _TYPE_ variable are listed in the following table.

Table 123.2 _TYPE_

TYPE Contents

‘MEAN’ Means
‘STD’ Standard deviations
‘USTD’ Uncorrected standard deviations, produced when the NOINT option is specified
‘N’ Number of observations
‘CORR’ Correlations
‘UCORR’ Uncorrected correlation matrix, produced when the NOINT option is specified
‘MEMBERS’ Number of members in each cluster
‘VAREXP’ Variance explained by each cluster
‘PROPOR’ Proportion of variance explained by each cluster
‘GROUP’ Number of the cluster to which each variable belongs
‘RSQUARED’ Squared multiple correlation of each variable with its cluster component
‘SCORE’ Standardized scoring coefficients
‘USCORE’ Scoring coefficients to be applied without subtracting the mean from the raw

variables, produced when the NOINT option is specified
‘STRUCTUR’ Cluster structure
‘CCORR’ Correlations between cluster components

The observations with _TYPE_=‘MEAN’, ‘STD’, ‘N’, and ‘CORR’ have missing values for the _NCL_
variable. All other values of the _TYPE_ variable are repeated for each cluster solution, with different
solutions distinguished by the value of the _NCL_ variable. If you want to specify the OUTSTAT= data set
with the SCORE procedure, you can use a DATA step to select observations with the _NCL_ variable missing
or equal to the desired number of clusters as follows:

Computational Resources F 10209

data Coef2;
set Coef;
if _ncl_ = . or _ncl_ = 3;
drop _ncl_;

run;

proc score data=NewScore score=Coef2;
run;

PROC SCORE standardizes the new data by subtracting the original variable means that are stored in
the _TYPE_=‘MEAN’ observations and dividing by the original variable standard deviations from the
TYPE=‘STD’ observations. Then PROC SCORE multiplies the standardized variables by the coefficients
from the _TYPE_=‘SCORE’ observations to get the cluster scores.

OUTTREE= Data Set

The OUTTREE= data set contains one observation for each variable clustered plus one observation for each
cluster of two or more variables—that is, one observation for each node of the cluster tree. The total number
of output observations is between n and 2n � 1, where n is the number of variables clustered.

The OUTTREE= data set contains the following variables:

� BY variables, if any

� _NAME_, a character variable that gives the name of the node. If the node is a cluster, the name is
CLUSn, where n is the number of the cluster. If the node is a single variable, the variable name is used.

� _PARENT_, a character variable that gives the value of _NAME_ of the parent of the node. If the node
is the root of the tree, _PARENT_ is blank.

� _LABEL_, a character variable that gives the label of the node. If the node is a cluster, the label is
CLUSn, where n is the number of the cluster. If the node is a single variable, the variable label is used.

� _NCL_, the number of clusters

� _VAREXP_, the total variance explained by the clusters at the current level of the tree

� _PROPOR_, the total proportion of variance explained by the clusters at the current level of the tree

� _MINPRO_, the minimum proportion of variance explained by a cluster component

� _MAXEIG_, the maximum second eigenvalue of a cluster

Computational Resources
Let

n D number of observations

v D number of variables

c D number of clusters

It is assumed that, at each stage of clustering, the clusters all contain the same number of variables.

10210 F Chapter 123: The VARCLUS Procedure

Time

The time required for PROC VARCLUS to analyze a given data set varies greatly depending on the number
of clusters requested, the number of iterations in both the alternating least squares and search phases, and
whether centroid or principal components are used.

The time required to compute the correlation matrix is roughly proportional to nv2.

Default cluster initialization requires time roughly proportional to v3. Any other method of initialization
requires time roughly proportional to cv2.

In the alternating least squares phase, each iteration requires time roughly proportional to cv2 if centroid
components are used or�

c C 5
v

c2

�
v2

if principal components are used.

In the search phase, each iteration requires time roughly proportional to v3=c if centroid components are
used or v4=c2 if principal components are used. The HIERARCHY option speeds up each iteration after the
first split by as much as c=2.

Memory

The amount of memory, in bytes, needed by PROC VARCLUS is approximately

v2
C 2vc C 20v C 15c

Interpreting VARCLUS Procedure Output
Because the VARCLUS algorithm is a type of oblique component analysis, its output is similar to the output
from the FACTOR procedure for oblique rotations. The scoring coefficients have the same meaning in both
PROC VARCLUS and PROC FACTOR; they are coefficients applied to the standardized variables to compute
component scores. The cluster structure is analogous to the factor structure that contains the correlations
between each variable and each cluster component. A cluster pattern is not displayed because it would be the
same as the cluster structure, except that zeros would appear in the same places in which zeros appear in
the scoring coefficients. The intercluster correlations are analogous to interfactor correlations; they are the
correlations among cluster components.

PROC VARCLUS also displays a cluster summary and a cluster listing. The cluster summary gives the
number of variables in each cluster and the variation explained by the cluster component. The latter is similar
to the variation explained by a factor but includes contributions from only the variables in that cluster rather
than from all variables, as in PROC FACTOR. The proportion of variance explained is obtained by dividing
the variance explained by the total variance of variables in the cluster. If the cluster contains two or more
variables and the CENTROID option is omitted, the second largest eigenvalue of the cluster is also displayed.

The cluster listing gives the variables in each cluster. Two squared correlations are calculated for each
cluster. The column labeled “Own Cluster” gives the squared correlation of the variable with its own cluster
component. This value should be higher than the squared correlation with any other cluster unless an iteration
limit has been exceeded or the CENTROID option has been used. The larger the squared correlation is, the

Displayed Output F 10211

better. The column labeled “Next Closest” contains the next-highest squared correlation of the variable with
a cluster component. This value is low if the clusters are well separated. The column labeled “1–R**2 Ratio”
gives the ratio of one minus the “Own Cluster” R square to one minus the “Next Closest” R square. A small
“1–R**2 Ratio” indicates a good clustering.

Displayed Output
The following items are displayed for each cluster solution unless the NOPRINT or SUMMARY option is
specified. The CLUSTER SUMMARY table includes the following columns:

� the Cluster number

� Members, the number of members in the cluster

� Cluster Variation of the variables in the cluster

� Variation Explained by the cluster component. This statistic is based only on the variables in the cluster
rather than on all variables.

� Proportion Explained, the result of dividing the variation explained by the cluster variation

� Second Eigenvalue, the second largest eigenvalue of the cluster. This is displayed if the cluster contains
more than one variable and the CENTROID option is not specified

PROC VARCLUS also displays the following:

� Total variation explained, the sum across clusters of the variation explained by each cluster

� Proportion, the total explained variation divided by the total variation of all the variables

The cluster listing includes the following columns:

� Variable, the variables in each cluster

� R square with Own Cluster (the squared correlation of the variable with its own cluster component),
and R square with Next Closest (the next highest squared correlation of the variable with a cluster
component). Own Cluster values should be higher than the R square with any other cluster unless an
iteration limit is exceeded or you specify the CENTROID option. Next Closest should be a low value
if the clusters are well separated.

� 1–R**2 Ratio, the ratio of one minus the value in the Own Cluster column to one minus the value in
the Next Closest column. The occurrence of low ratios indicates well-separated clusters.

If the SHORT option is not specified, PROC VARCLUS also displays the following tables:

� Standardized Scoring Coefficients, standardized regression coefficients for predicting cluster compo-
nents from variables

10212 F Chapter 123: The VARCLUS Procedure

� Cluster Structure, the correlations between each variable and each cluster component

� Inter-Cluster Correlations, the correlations between the cluster components

If the analysis includes partitions for two or more numbers of clusters, a final summary table is displayed.
Each row of the table corresponds to one partition. The columns include the following:

� Number of Clusters

� Total Variation Explained by Clusters

� Proportion of Variation Explained by Clusters

� Minimum Proportion (of variation) Explained by a Cluster

� Maximum Second Eigenvalue in a Cluster

� Minimum R square for a Variable

� Maximum 1–R**2 Ratio for a Variable

ODS Table Names
PROC VARCLUS assigns a name to each table it creates. You can use this name to refer to the table when
using the Output Delivery System (ODS) to select tables and create output data sets. These ODS table names
are listed in Table 123.3. For more information about ODS, see Chapter 20, “Using the Output Delivery
System.”

Table 123.3 ODS Tables Produced by PROC VARCLUS

ODS Table Name Description Option

ClusterQuality Cluster quality default
ClusterStructure Cluster structure default
ClusterSummary Cluster summary default
ConvergenceStatus Convergence status default
Corr Correlations between variables CORR
DataOptSummary Data and options summary table default
InterClusterCorr Correlations between cluster components default
IterHistory Iteration history TRACE
RSquare R squares between variables and clusters default
SimpleStatistics Means and standard deviations SIMPLE
StdScoreCoef Standardized scoring coefficients default

Example: VARCLUS Procedure F 10213

ODS Graphics
Statistical procedures use ODS Graphics to create graphs as part of their output. ODS Graphics is described
in detail in Chapter 21, “Statistical Graphics Using ODS.”

Before you create graphs, ODS Graphics must be enabled (for example, by specifying the ODS GRAPH-
ICS ON statement). For more information about enabling and disabling ODS Graphics, see the section
“Enabling and Disabling ODS Graphics” on page 615 in Chapter 21, “Statistical Graphics Using ODS.”

The overall appearance of graphs is controlled by ODS styles. Styles and other aspects of using ODS
Graphics are discussed in the section “A Primer on ODS Statistical Graphics” on page 614 in Chapter 21,
“Statistical Graphics Using ODS.”

By default, PROC VARCLUS produces a dendrogram.

You can refer to every graph produced through ODS Graphics with a name. The name of the graph that
PROC VARCLUS generates is listed in Table 123.4, along with the statement and option required to produce
it.

Table 123.4 Graphs Produced by PROC VARCLUS

ODS Graph Name Plot Description Statement and Option

Dendrogram Dendrogram (tree diagram) PROC VARCLUS PLOTS=DENDROGRAM

Example: VARCLUS Procedure

Example 123.1: Correlations among Physical Variables
The data in this example are correlations among eight physical variables as given by Harman (1976). The
first PROC VARCLUS run clusters on the basis of principal components. The second run clusters on the
basis of centroid components. The third analysis is hierarchical, and the TREE procedure is used to display a
tree diagram. The following statements create the data set and perform the analysis:

data phys8(type=corr);
title 'Eight Physical Measurements on 305 School Girls';
title2 'Harman: Modern Factor Analysis, 3rd Ed, p22';
label ArmSpan='Arm Span' Forearm='Length of Forearm'

LowerLeg='Length of Lower Leg' BitDiam='Bitrochanteric Diameter'
Girth='Chest Girth' Width='Chest Width';

input _Name_ $ 1-8
(Height ArmSpan Forearm LowerLeg Weight BitDiam
Girth Width)(7.);

Type='corr';
datalines;

Height 1.0 .846 .805 .859 .473 .398 .301 .382
ArmSpan .846 1.0 .881 .826 .376 .326 .277 .415

10214 F Chapter 123: The VARCLUS Procedure

Forearm .805 .881 1.0 .801 .380 .319 .237 .345
LowerLeg .859 .826 .801 1.0 .436 .329 .327 .365
Weight .473 .376 .380 .436 1.0 .762 .730 .629
BitDiam .398 .326 .319 .329 .762 1.0 .583 .577
Girth .301 .277 .237 .327 .730 .583 1.0 .539
Width .382 .415 .345 .365 .629 .577 .539 1.0
;

proc varclus data=phys8;
run;

The PROC VARCLUS statement invokes the procedure. By default, PROC VARCLUS clusters using
principal components.

As displayed in Output 123.1.1, when there is only one cluster, the cluster component (by default, the first
principal component) explains 58.41% of the total variation of the eight variables.

The cluster is split because the second eigenvalue is greater than 1 (the default value of the MAXEIGEN
option).

The two resulting cluster components explain 80.33% of the variation in the original variables. The cluster
summary table shows that the variables Height, ArmSpan, Forearm, and LowerLeg have been assigned to the
first cluster, and that the variables Weight, BitDiam, Girth, and Width have been assigned to the second cluster.

The standardized scoring coefficients in Output 123.1.1 show that each cluster component has similar scores
for each of its associated variables. This suggests that the principal cluster component solution should be
similar to the centroid cluster component solution, which follows in the next PROC VARCLUS run.

The cluster structure table displays high correlations between the variables and their own cluster component.
The correlations between the variables and the opposite cluster component are all moderate.

The intercluster correlation table shows that the two cluster components have a moderate correlation of
0.44513.

Output 123.1.1 Principal Component Clusters

Eight Physical Measurements on 305 School Girls
Harman: Modern Factor Analysis, 3rd Ed, p22

Oblique Principal Component Cluster Analysis

Observations 10000 Proportion 0

Variables 8 Maxeigen 1

Clustering algorithm converged.

Cluster Summary for 1 Cluster

Cluster Members
Cluster

Variation
Variation

Explained
Proportion

Explained
Second

Eigenvalue

1 8 8 4.67288 0.5841 1.7710

Total variation explained = 4.67288 Proportion = 0.5841

Cluster 1 will be split because it has the largest second eigenvalue, 1.770983, which is greater
than the MAXEIGEN=1 value.

Clustering algorithm converged.

Example 123.1: Correlations among Physical Variables F 10215

Output 123.1.1 continued

Cluster Summary for 2 Clusters

Cluster Members
Cluster

Variation
Variation

Explained
Proportion

Explained
Second

Eigenvalue

1 4 4 3.509218 0.8773 0.2361

2 4 4 2.917284 0.7293 0.4764

Total variation explained = 6.426502 Proportion = 0.8033

2 Clusters R-squared with

Cluster Variable
Own

Cluster
Next

Closest
1-R**2

Ratio
Variable
Label

Cluster 1 ArmSpan 0.9002 0.1658 0.1196 Arm Span

Forearm 0.8661 0.1413 0.1560 Length of Forearm

LowerLeg 0.8652 0.1829 0.1650 Length of Lower Leg

Height 0.8777 0.2088 0.1545

Cluster 2 BitDiam 0.7386 0.1341 0.3019 Bitrochanteric Diameter

Girth 0.6981 0.0929 0.3328 Chest Girth

Width 0.6329 0.1619 0.4380 Chest Width

Weight 0.8477 0.1974 0.1898

Standardized Scoring Coefficients

Cluster 1 2

ArmSpan Arm Span 0.270377 0.000000

Forearm Length of Forearm 0.265194 0.000000

LowerLeg Length of Lower Leg 0.265057 0.000000

BitDiam Bitrochanteric Diameter 0.000000 0.294591

Girth Chest Girth 0.000000 0.286407

Width Chest Width 0.000000 0.272710

Height 0.266977 0.000000

Weight 0.000000 0.315597

Cluster Structure

Cluster 1 2

ArmSpan Arm Span 0.948813 0.407210

Forearm Length of Forearm 0.930624 0.375865

LowerLeg Length of Lower Leg 0.930142 0.427715

BitDiam Bitrochanteric Diameter 0.366201 0.859404

Girth Chest Girth 0.304779 0.835529

Width Chest Width 0.402430 0.795572

Height 0.936881 0.456908

Weight 0.444281 0.920686

Inter-Cluster
Correlations

Cluster 1 2

1 1.00000 0.44513

2 0.44513 1.00000

10216 F Chapter 123: The VARCLUS Procedure

Output 123.1.1 continued

No cluster meets the criterion for splitting.

Number
of

Clusters

Total
Variation
Explained

by
Clusters

Proportion
of

Variation
Explained

by Clusters

Minimum
Proportion
Explained

by a
Cluster

Maximum
Second

Eigenvalue
in a

Cluster

Minimum
R-squared

for a
Variable

Maximum
1-R**2
Ratio
for a

Variable

1 4.672880 0.5841 0.5841 1.770983 0.3810

2 6.426502 0.8033 0.7293 0.476418 0.6329 0.4380

In the following statements, the CENTROID option in the PROC VARCLUS statement specifies that cluster
centroids be used as the basis for clustering:

proc varclus data=phys8 centroid;
run;

The first cluster component, which in the centroid method is an unweighted sum of the standardized variables,
explains 57.89% of the variation in the data. This value is near the maximum possible variance explained,
58.41%, which is attained by the first principal component shown previously in Output 123.1.1.

The default behavior in the centroid method is to split any cluster with less than 75% of the total cluster
variance explained by the centroid component. Since the centroid component for the one-cluster solution
explains only 57.89% of the variation as shown in Output 123.1.2, the variables are split into two clusters.
The resulting clusters are the same two clusters created by the principal component method. Recall that this
outcome was suggested by the similar standardized scoring coefficients in the principal cluster component
solution.

In the two-cluster solution, the centroid component of the second cluster explains only 72.75% of the total
variation of the cluster. Since this percentage is less than 75%, the second cluster is split.

In the R-square table for two clusters, the Width variable has a weaker relation to its cluster than any other
variable. In the three-cluster solution this variable is in a cluster of its own.

Each cluster component is an unweighted average of the cluster’s standardized variables. Thus, the coefficients
for each of the cluster’s associated variables are identical in the centroid cluster component solution.

The centroid method stops at the three-cluster solution. The three centroid components account for 86.15%
of the variability in the eight variables, and all cluster components account for at least 79.44% of the total
variation in the corresponding cluster. Additionally, the smallest squared correlation between the variables
and their own cluster component is 0.7482.

If the PROPORTION= option were set to a value between 0.5789 (the proportion of variance explained in the
one-cluster solution) and 0.7275 (the minimum proportion of variance explained in the two-cluster solution),
PROC VARCLUS would stop at the two-cluster solution, and the centroid solution would find the same
clusters as the principal components solution, although the cluster components would be slightly different.

Example 123.1: Correlations among Physical Variables F 10217

Output 123.1.2 Centroid Component Clusters

Eight Physical Measurements on 305 School Girls
Harman: Modern Factor Analysis, 3rd Ed, p22

Oblique Centroid Component Cluster Analysis

Observations 10000 Proportion 0.75

Variables 8 Maxeigen 0

Clustering algorithm converged.

Cluster Summary for 1 Cluster

Cluster Members
Cluster

Variation
Variation

Explained
Proportion

Explained

1 8 8 4.631 0.5789

Total variation explained = 4.631 Proportion = 0.5789

Cluster 1 will be split because it has the smallest proportion of variation explained, 0.578875,
which is less than the PROPORTION=0.75 value.

Clustering algorithm converged.

Cluster Summary for 2 Clusters

Cluster Members
Cluster

Variation
Variation

Explained
Proportion

Explained

1 4 4 3.509 0.8773

2 4 4 2.91 0.7275

Total variation explained = 6.419 Proportion = 0.8024

2 Clusters R-squared with

Cluster Variable
Own

Cluster
Next

Closest
1-R**2

Ratio
Variable
Label

Cluster 1 ArmSpan 0.8994 0.1669 0.1208 Arm Span

Forearm 0.8663 0.1410 0.1557 Length of Forearm

LowerLeg 0.8658 0.1824 0.1641 Length of Lower Leg

Height 0.8778 0.2075 0.1543

Cluster 2 BitDiam 0.7335 0.1341 0.3078 Bitrochanteric Diameter

Girth 0.6988 0.0929 0.3321 Chest Girth

Width 0.6473 0.1618 0.4207 Chest Width

Weight 0.8368 0.1975 0.2033

Standardized Scoring Coefficients

Cluster 1 2

ArmSpan Arm Span 0.266918 0.000000

Forearm Length of Forearm 0.266918 0.000000

LowerLeg Length of Lower Leg 0.266918 0.000000

BitDiam Bitrochanteric Diameter 0.000000 0.293105

Girth Chest Girth 0.000000 0.293105

Width Chest Width 0.000000 0.293105

Height 0.266918 0.000000

Weight 0.000000 0.293105

10218 F Chapter 123: The VARCLUS Procedure

Output 123.1.2 continued

Cluster Structure

Cluster 1 2

ArmSpan Arm Span 0.948361 0.408589

Forearm Length of Forearm 0.930744 0.375468

LowerLeg Length of Lower Leg 0.930477 0.427054

BitDiam Bitrochanteric Diameter 0.366212 0.856453

Girth Chest Girth 0.304821 0.835936

Width Chest Width 0.402246 0.804574

Height 0.936883 0.455485

Weight 0.444419 0.914781

Inter-Cluster
Correlations

Cluster 1 2

1 1.00000 0.44484

2 0.44484 1.00000

Cluster 2 will be split because it has the smallest proportion of variation explained, 0.7275, which
is less than the PROPORTION=0.75 value.

Clustering algorithm converged.

Cluster Summary for 3 Clusters

Cluster Members
Cluster

Variation
Variation

Explained
Proportion

Explained

1 4 4 3.509 0.8773

2 3 3 2.383333 0.7944

3 1 1 1 1.0000

Total variation explained = 6.892333 Proportion = 0.8615

3 Clusters R-squared with

Cluster Variable
Own

Cluster
Next

Closest
1-R**2

Ratio
Variable
Label

Cluster 1 ArmSpan 0.8994 0.1722 0.1215 Arm Span

Forearm 0.8663 0.1225 0.1524 Length of Forearm

LowerLeg 0.8658 0.1668 0.1611 Length of Lower Leg

Height 0.8778 0.1921 0.1513

Cluster 2 BitDiam 0.7691 0.3329 0.3461 Bitrochanteric Diameter

Girth 0.7482 0.2905 0.3548 Chest Girth

Weight 0.8685 0.3956 0.2175

Cluster 3 Width 1.0000 0.4259 0.0000 Chest Width

Example 123.1: Correlations among Physical Variables F 10219

Output 123.1.2 continued

Standardized Scoring Coefficients

Cluster 1 2 3

ArmSpan Arm Span 0.26692 0.00000 0.00000

Forearm Length of Forearm 0.26692 0.00000 0.00000

LowerLeg Length of Lower Leg 0.26692 0.00000 0.00000

BitDiam Bitrochanteric Diameter 0.00000 0.37398 0.00000

Girth Chest Girth 0.00000 0.37398 0.00000

Width Chest Width 0.00000 0.00000 1.00000

Height 0.26692 0.00000 0.00000

Weight 0.00000 0.37398 0.00000

Cluster Structure

Cluster 1 2 3

ArmSpan Arm Span 0.94836 0.36613 0.41500

Forearm Length of Forearm 0.93074 0.35004 0.34500

LowerLeg Length of Lower Leg 0.93048 0.40838 0.36500

BitDiam Bitrochanteric Diameter 0.36621 0.87698 0.57700

Girth Chest Girth 0.30482 0.86501 0.53900

Width Chest Width 0.40225 0.65259 1.00000

Height 0.93688 0.43830 0.38200

Weight 0.44442 0.93196 0.62900

Inter-Cluster Correlations

Cluster 1 2 3

1 1.00000 0.41716 0.40225

2 0.41716 1.00000 0.65259

3 0.40225 0.65259 1.00000

No cluster meets the criterion for splitting.

Number
of

Clusters

Total
Variation
Explained

by
Clusters

Proportion
of

Variation
Explained

by Clusters

Minimum
Proportion
Explained

by a
Cluster

Minimum
R-squared

for a
Variable

Maximum
1-R**2
Ratio
for a

Variable

1 4.631000 0.5789 0.5789 0.4306

2 6.419000 0.8024 0.7275 0.6473 0.4207

3 6.892333 0.8615 0.7944 0.7482 0.3548

In the following statements, the MAXC= option computes all clustering solutions, from one to eight clusters,
and the SUMMARY option suppresses all output except the final cluster quality table:

ods graphics on;

proc varclus data=phys8 maxc=8 summary;
run;

The results from PROC VARCLUS are shown in Output 123.1.3.

10220 F Chapter 123: The VARCLUS Procedure

Output 123.1.3 Hierarchical Clusters and the SUMMARY Option

Eight Physical Measurements on 305 School Girls
Harman: Modern Factor Analysis, 3rd Ed, p22

Oblique Principal Component Cluster Analysis

Observations 10000 Proportion 1

Variables 8 Maxeigen 0

Clustering algorithm converged.

Number
of

Clusters

Total
Variation
Explained

by
Clusters

Proportion
of

Variation
Explained

by Clusters

Minimum
Proportion
Explained

by a
Cluster

Maximum
Second

Eigenvalue
in a

Cluster

Minimum
R-squared

for a
Variable

Maximum
1-R**2
Ratio
for a

Variable

1 4.672880 0.5841 0.5841 1.770983 0.3810

2 6.426502 0.8033 0.7293 0.476418 0.6329 0.4380

3 6.895347 0.8619 0.7954 0.418369 0.7421 0.3634

4 7.271218 0.9089 0.8773 0.238000 0.8652 0.2548

5 7.509218 0.9387 0.8773 0.236135 0.8652 0.1665

6 7.740000 0.9675 0.9295 0.141000 0.9295 0.2560

7 7.881000 0.9851 0.9405 0.119000 0.9405 0.2093

8 8.000000 1.0000 1.0000 0.000000 1.0000 0.0000

The principal component method first separates the variables into the same two clusters that were created in
the first PROC VARCLUS run. In creating the third cluster, the principal component method identifies the
variable Width. This is the same variable that is put into its own cluster in the preceding centroid method
example. The tree diagram in Output 123.1.4 displays the cluster hierarchy.

Output 123.1.4 Dendrogram

References F 10221

It appears from the diagram that there are two, or possibly three, clusters present. However, the MAXC=8
option forces PROC VARCLUS to split the clusters until each variable is in its own cluster.

References

Anderberg, M. R. (1973). Cluster Analysis for Applications. New York: Academic Press.

Harman, H. H. (1976). Modern Factor Analysis. 3rd ed. Chicago: University of Chicago Press.

Harris, C. W., and Kaiser, H. F. (1964). “Oblique Factor Analytic Solutions by Orthogonal Transformation.”
Psychometrika 32:363–379.

Subject Index

centroid component, 10193
definition, 10191

clustering
disjoint clusters of variables, 10191
hierarchical clusters of variables, 10191
variables, 10191

computational resources
VARCLUS procedure, 10209

hierarchical clustering, 10193

interpreting output
VARCLUS procedure, 10210

memory requirements
VARCLUS procedure, 10210

oblique component analysis, 10191
ODS Graph names

VARCLUS procedure, 10213
orthoblique rotation, 10192
output data sets

VARCLUS procedure, 10202, 10208
output table names

VARCLUS procedure, 10212

time requirements
VARCLUS procedure, 10207, 10210

VARCLUS procedure
alternating least squares, 10193
centroid component, 10199
cluster components, 10191
cluster splitting, 10192, 10193, 10199, 10201,

10204
cluster, definition, 10191
computational resources, 10209
controlling number of clusters, 10201
eigenvalues, 10192, 10193, 10201
how to choose options, 10207
initializing clusters, 10200
interpreting output, 10210
iterative reassignment, 10192, 10193
MAXCLUSTERS= option, using, 10207
MAXEIGEN= option, using, 10207
memory requirements, 10210
missing values, 10207
multiple group component analysis, 10201
nearest component sorting phase, 10193

number of clusters, 10192, 10193, 10199, 10201,
10204

ODS Graph names, 10213
orthoblique rotation, 10192, 10200
output data sets, 10202, 10208
output table names, 10212
OUTSTAT= data set, 10202, 10208
OUTTREE= data set, 10209
PROPORTION= option, using, 10207
search phase, 10193
splitting criteria, 10192, 10193, 10199, 10201,

10204
stopping criteria, 10199
time requirements, 10207, 10210
TYPE=CORR data set, 10208

variable-reduction method, 10192

Syntax Index

BY statement
VARCLUS procedure, 10205

CENTROID option
PROC VARCLUS statement, 10199

CORR option
PROC VARCLUS statement, 10200

COVARIANCE option
PROC VARCLUS statement, 10200

DATA= option
PROC VARCLUS statement, 10200

FREQ statement
VARCLUS procedure, 10206

HIERARCHY option
PROC VARCLUS statement, 10200

INITIAL= option
PROC VARCLUS statement, 10200

MAXCLUSTERS= option
PROC VARCLUS statement, 10201

MAXEIGEN= option
PROC VARCLUS statement, 10201

MAXITER= option
PROC VARCLUS statement, 10201

MAXSEARCH= option
PROC VARCLUS statement, 10201

MINC= option
PROC VARCLUS statement, 10201

MINCLUSTERS= option
PROC VARCLUS statement, 10201

MULTIPLEGROUP option
PROC VARCLUS statement, 10201

NOINT option
PROC VARCLUS statement, 10202

NOPRINT option
PROC VARCLUS statement, 10202

OUTSTAT= option
PROC VARCLUS statement, 10202

OUTTREE= option
PROC VARCLUS statement, 10202

PARTIAL statement
VARCLUS procedure, 10206

PERCENT= option

PROC VARCLUS statement, 10204
PLOTS option

PROC VARCLUS statement, 10202
PROC VARCLUS statement, see VARCLUS

procedure
PROPORTION= option

PROC VARCLUS statement, 10204

RANDOM= option
PROC VARCLUS statement, 10204

SEED statement
VARCLUS procedure, 10206

SHORT option
PROC VARCLUS statement, 10205

SIMPLE option
PROC VARCLUS statement, 10205

SUMMARY option
PROC VARCLUS statement, 10205

TRACE option
PROC VARCLUS statement, 10205

VAR statement
VARCLUS procedure, 10206

VARCLUS procedure
syntax, 10197

VARCLUS procedure, BY statement, 10205
VARCLUS procedure, FREQ statement, 10206
VARCLUS procedure, PARTIAL statement, 10206
VARCLUS procedure, PROC VARCLUS statement,

10198
CENTROID option, 10199
CORR option, 10200
COVARIANCE option, 10200
DATA= option, 10200
HIERARCHY option, 10200
INITIAL= option, 10200
MAXCLUSTERS= option, 10201
MAXEIGEN= option, 10201
MAXITER= option, 10201
MAXSEARCH= option, 10201
MINC= option, 10201
MINCLUSTERS= option, 10201
MULTIPLEGROUP option, 10201
NOINT option, 10202
NOPRINT option, 10202
OUTSTAT= option, 10202
OUTTREE= option, 10202

PERCENT= option, 10204
PLOTS option, 10202
PROPORTION= option, 10204
RANDOM= option, 10204
SHORT option, 10205
SIMPLE option, 10205
SUMMARY option, 10205
TRACE option, 10205
VARDEF= option, 10205

VARCLUS procedure, SEED statement, 10206
VARCLUS procedure, VAR statement, 10206
VARCLUS procedure, WEIGHT statement, 10206
VARDEF= option

PROC VARCLUS statement, 10205

WEIGHT statement
VARCLUS procedure, 10206

	The VARCLUS Procedure
	Overview: VARCLUS Procedure
	Getting Started: VARCLUS Procedure
	Syntax: VARCLUS Procedure
	PROC VARCLUS Statement
	BY Statement
	FREQ Statement
	PARTIAL Statement
	SEED Statement
	VAR Statement
	WEIGHT Statement

	Details: VARCLUS Procedure
	Missing Values
	Using the VARCLUS procedure
	Output Data Sets
	Computational Resources
	Interpreting VARCLUS Procedure Output
	Displayed Output
	ODS Table Names
	ODS Graphics

	Example: VARCLUS Procedure
	Example 123.1: Correlations among Physical Variables

	References

	Subject Index
	Syntax Index

