
Diagrams and Procedures for Partition of

Variation

Pierre Legendre

processed with vegan 2.7-2 in R version 4.5.1 (2025-06-13) on October 8, 2025

Diagrams describing the partitions of variation of a response data table by two
(Fig. 1), three (Fig. 2) and four tables (Fig. 3) of explanatory variables. The
fraction names [a] to [p] in the output of varpart function follow the notation in
these Venn diagrams, and the diagrams were produced using the showvarparts

function.

Table 1 Table 2

[a] [b][c]

Residuals = [d]

Figure 1: 3 regression/
canonical analyses and 3
subtraction equations are
needed to estimate the
4 (= 22) fractions.
[a] and [b] can be tested
for significance (3 canonical
analyses per permutation).
Fraction [c] cannot be tested
singly.

1

Table 1 Table 2

Table 3

[a] [b]

[c]

[d]

[e][f]

[g]

Residuals = [h]

Figure 2: 7 regression/
canonical analyses and 10
subtraction equations are
needed to estimate the
8 (= 23) fractions.
[a] to [c] and subsets contain-
ing [a] to [c] can be tested
for significance (4 canonical
analyses per permutation to
test [a] to [c]). Fractions [d]
to [g] cannot be tested singly.

Table 1

Table 2 Table 3

Table 4

[a]

[b] [c]

[d]

[e]
[f]

[g]

[h]

[i]

[j]

[k]

[l] [m]

[n]

[o]

Residuals = [p]

Figure 3: 15 regression/
canonical analyses and 27
subtraction equations are
needed to estimate the
16 (= 24) fractions.
[a] to [d] and subsets contain-
ing [a] to [d] can be tested
for significance (5 canonical
analyses per permutation to
test [a] to [d]). Fractions [e]
to [o] cannot be tested singly.

2

Page 1 of 1Dalmore:Programmes labo:Partitioning among...:User's guide:Varpart2-3 procedures (65%).txt
Printed: Lundi 28 novembre 2005 16:54:30

Variation partitioning for two explanatory data tables --
Table 1 with m1 explanatory variables, Table 2 with m2 explanatory variables
Number of fractions: 4, called [a] ... [d]
√ indicates the 3 regression or canonical analyses that have to be computed.
Partial canonical analyses are only computed if tests of significance or biplots are needed.

Compute Fitted Residuals Derived fractions Degrees of freedom, numerator of F

√ Y.1 [a+b] [c+d] (1) df(a+b) = m1
√ Y.2 [b+c] [a+d] (2) df(b+c) = m2
√ Y.1,2 [a+b+c] [d] (3) df(a+b+c) = m3 ≤ m1+m2 (there may be collinearity)
Y.1|2 [a] [d] df(a) = m3-m2
Y.2|1 [c] [d] df(c) = m3-m1

Partial analyses (4) [a] = [a+b+c] - [b+c] df(a) = m3-m2*
controlling for 1 table X (5) [c] = [a+b+c] - [a+b] df(c) = m3-m1*

(6) [b] = [a+b] + [b+c] - [a+b+c] df(b) = m1+m2-(m1+m2) = 0
(7) [d] = residuals = 1 - [a+b+c] df2(d) = n-1-m3 for denominator of F

* Calculation of d.f. for difference between nested models: see Sokal & Rohlf (1981, 1995) equation 16.14.

Tests of significance --

F(a+b) = ([a+b]/m1)/([c+d]/(n-1-m1))
F(b+c) = ([b+c]/m2)/([a+d]/(n-1-m2))
F(a+b+c) = ([a+b+c]/m3)/([d]/(n-1-m3))

F(a) = ([a]/(m3-m2))/([d]/(n-1-m3))
F(c) = ([c]/(m3-m1))/([d]/(n-1-m3))

The only testable fractions are those that can be obtained directly by regression or canonical analysis.
The non-testable fraction is [b]. That fraction cannot be obtained directly by regression or canonical analysis.

Variation partitioning for three explanatory data tables --
Table 1 with m1 explanatory variables, Table 2 with m2 explanatory variables, Table3 with m3 explanatory variables
Number of fractions: 8, called [a] ... [h]
√ indicates the 7 regression or canonical analyses that have to be computed.
Partial canonical analyses are only computed if tests of significance or biplots are needed.

Compute Fitted Residuals Derived fractions Degrees of freedom, numerator of F

Direct canonical analysis
√ Y.1 [a+d+f+g] [b+c+e+h] (1) df(a+d+f+g) = m1
√ Y.2 [b+d+e+g] [a+c+f+h] (2) df(b+d+e+g) = m2
√ Y.3 [c+e+f+g] [a+b+d+h] (3) df(c+e+f+g) = m3
√ Y.1,2 [a+b+d+e+f+g] [c+h] (4) df(a+b+d+e+f+g) = m4 ≤ m1+m2 (collinearity?)
√ Y.1,3 [a+c+d+e+f+g] [b+h] (5) df(a+c+d+e+f+g) = m5 ≤ m1+m3 (collinearity?)
√ Y.2,3 [b+c+d+e+f+g] [a+h] (6) df(b+c+d+e+f+g) = m6 ≤ m2+m3 (collinearity?)
√ Y.1,2,3 [a+b+c+d+e+f+g] [h] (7) df(a+b+c+d+e+f+g) = m7 ≤ m1+m2+m3 (collinearity?)
Y.1|2 [a+f] [c+h] df(a+f) = m4-m2
Y.1|3 [a+d] [b+h] df(a+d) = m5-m3
Y.2|1 [b+e] [c+h] df(b+e) = m4-m1
Y.2|3 [b+d] [a+h] df(b+d) = m6-m3
Y.3|1 [c+e] [b+h] df(c+e) = m5-m1
Y.3|2 [c+f] [a+h] df(c+f) = m6-m2
Y.1|2,3 [a] [h] df(a) = m7-m6
Y.2|1,3 [b] [h] df(b) = m7-m5
Y.3|1,2 [c] [h] df(c) = m7-m4

Partial analyses (8) [a] = [a+b+c+d+e+f+g] - [b+c+d+e+f+g] df(a) = m7-m6
controlling for two tables X (9) [b] = [a+b+c+d+e+f+g] - [a+c+d+e+f+g] df(b) = m7-m5

(10) [c] = [a+b+c+d+e+f+g] - [a+b+d+e+f+g] df(c) = m7-m4

controlling for one table X (11) [a+d] = [a+c+d+e+f+g] - [c+e+f+g] df(a+d) = m5-m3
(12) [a+f] = [a+b+d+e+f+g] - [b+d+e+g] df(a+f) = m4-m2
(13) [b+d] = [b+c+d+e+f+g] - [c+e+f+g] df(b+d) = m6-m3
(14) [b+e] = [a+b+d+e+f+g] - [a+d+f+g] df(b+e) = m4-m1
(15) [c+e] = [a+c+d+e+f+g] - [a+d+f+g] df(c+e) = m5-m1
(16) [c+f] = [b+c+d+e+f+g] - [b+d+e+g] df(c+f) = m6-m2

Fractions estimated (17) [d] = [a+d] - [a] df(d) = m1-m1 = 0
by subtraction (18) [e] = [b+e] - [b] df(e) = m2-m2 = 0
(cannot be tested) (19) [f] = [c+f] - [c] df(f) = m3-m3 = 0

(20) [g] = [a+b+c+d+e+f+g]-[a+d]-[b+e]-[c+f] df(g) = (m1+m2+m3)-m1-m2-m3 = 0
or [g] = [a+d+f+g] - [a] - [d] - [f] df(g) = m1-m1-0-0 = 0

(21) [h] = residuals = 1 - [a+b+c+d+e+f+g] df2(h) = n-1-m7 for denominator of F

Tests of significance --

F(a+d+f+g) = ([a+d+f+g]/m1)/([b+c+e+h]/(n-1-m1))
F(b+d+e+g) = ([b+d+e+g]/m2)/([a+c+f+h]/(n-1-m2))
F(c+e+f+g) = ([c+e+f+g]/m3)/([a+b+d+h]/(n-1-m3))
F(a+b+d+e+f+g) = ([a+b+d+e+f+g]/m4)/([c+h]/(n-1-m4))
F(a+c+d+e+f+g) = ([a+c+d+e+f+g]/m5)/([b+h]/(n-1-m5))
F(b+c+d+e+f+g) = ([b+c+d+e+f+g]/m6)/([a+h]/(n-1-m6))
F(a+b+c+d+e+f+g) = ([a+b+c+d+e+f+g]/m7)/([h]/(n-1-m7))

F(a) = ([a]/(m7-m6))/([h]/(n-1-m7))
F(b) = ([b]/(m7-m5))/([h]/(n-1-m7))
F(c) = ([c]/(m7-m4))/([h]/(n-1-m7))
F(a+d) = ([a+d]/(m5-m3))/([b+h]/(n-1-m5))
F(a+f) = ([a+f]/(m4-m2))/([c+h]/(n-1-m4))
F(b+d) = ([b+d]/(m6-m3))/([a+h]/(n-1-m6))
F(b+e) = ([b+e]/(m4-m1))/([c+h]/(n-1-m4))
F(c+e) = ([c+e]/(m5-m1))/([b+h]/(n-1-m5))
F(c+f) = ([c+f]/(m6-m2))/([a+h]/(n-1-m6))

The only testable fractions are those that can be obtained directly by regression or canonical analysis.

Page 1 of 2Dalmore:Programmes labo:Partitioning among...:User's guide:Varpart4 procedure (65%) .txt
Printed: Lundi 28 novembre 2005 16:58:03

Variation partitioning for four explanatory data tables --
Table 1 with m1 variables, Table 2 with m2 variables, Table3 with m3 variables, Table4 with m4 variables
Number of fractions: 16, called [a] ... [p].
√ indicates the 15 regression or canonical analyses that have to be computed.

Compute Fitted Residuals Derived fractions Degrees of freedom

Direct canonical analysis
√ Y.1 [a+e+g+h+k+l+n+o] [b+c+d+f+i+j+m+p] (1) df(a+e+g+h+k+l+n+o) = m1
√ Y.2 [b+e+f+i+k+l+m+o] [a+c+d+g+h+j+n+p] (2) df(b+e+f+i+k+l+m+o) = m2
√ Y.3 [c+f+g+j+l+m+n+o] [a+b+d+e+h+i+k+p] (3) df(c+f+g+j+l+m+n+o) = m3
√ Y.4 [d+h+i+j+k+m+n+o] [a+b+c+e+f+g+l+p] (4) df(d+h+i+j+k+m+n+o) = m4
√ Y.1,2 [a+b+e+f+g+h+i+k+l+m+n+o] [c+d+j+p] (5) df(a+b+e+f+g+h+i+k+l+m+n+o) = m5 ≤ m1+m2
√ Y.1,3 [a+c+e+f+g+h+j+k+l+m+n+o] [b+d+i+p] (6) df(a+c+e+f+g+h+j+k+l+m+n+o) = m6 ≤ m1+m3
√ Y.1,4 [a+d+e+g+h+i+j+k+l+m+n+o] [b+c+f+p] (7) df(a+d+e+g+h+i+j+k+l+m+n+o) = m7 ≤ m1+m4
√ Y.2,3 [b+c+e+f+g+i+j+k+l+m+n+o] [a+d+h+p] (8) df(b+c+e+f+g+i+j+k+l+m+n+o) = m8 ≤ m2+m3
√ Y.2,4 [b+d+e+f+h+i+j+k+l+m+n+o] [a+c+g+p] (9) df(b+d+e+f+h+i+j+k+l+m+n+o) = m9 ≤ m2+m4
√ Y.3,4 [c+d+f+g+h+i+j+k+l+m+n+o] [a+b+e+p] (10) df(c+d+f+g+h+i+j+k+l+m+n+o) = m10 ≤ m3+m4
√ Y.1,2,3 [a+b+c+e+f+g+h+i+j+k+l+m+n+o] [d+p] (11) df(a+b+c+e+f+g+h+i+j+k+l+m+n+o) = m11 ≤ m1+m2+m3
√ Y.1,2,4 [a+b+d+e+f+g+h+i+j+k+l+m+n+o] [c+p] (12) df(a+b+d+e+f+g+h+i+j+k+l+m+n+o) = m12 ≤ m1+m2+m4
√ Y.1,3,4 [a+c+d+e+f+g+h+i+j+k+l+m+n+o] [b+p] (13) df(a+c+d+e+f+g+h+i+j+k+l+m+n+o) = m13 ≤ m1+m3+m4
√ Y.2,3,4 [b+c+d+e+f+g+h+i+j+k+l+m+n+o] [a+p] (14) df(b+c+d+e+f+g+h+i+j+k+l+m+n+o) = m14 ≤ m2+m3+m4
√ Y.1,2,3,4 [a+b+c+d+e+f+g+h+i+j+k+l+m+n+o] [p] (15) df(a+b+c+d+e+f+g+h+i+j+k+l+m+n+o) = m15 ≤ m1+m2+m3+m4

Partial analyses
controlling for one table X (16) [a+g+h+n] = [a+b+e+f+g+h+i+k+l+m+n+o] - [b+e+f+i+k+l+m+o] df(a+g+h+n) = m5 - m2

(17) [a+e+h+k] = [a+c+e+f+g+h+j+k+l+m+n+o] - [c+f+g+j+l+m+n+o] df(a+e+h+k) = m6 - m3
(18) [a+e+g+l] = [a+d+e+g+h+i+j+k+l+m+n+o] - [d+h+i+j+k+m+n+o] df(a+e+g+l) = m7 - m4

(19) [b+f+i+m] = [a+b+e+f+g+h+i+k+l+m+n+o] - [a+e+g+h+k+l+n+o] df(b+f+i+m) = m5 - m1
(20) [b+e+i+k] = [b+c+e+f+g+i+j+k+l+m+n+o] - [c+f+g+j+l+m+n+o] df(b+e+i+k) = m8 - m3
(21) [b+e+f+l] = [b+d+e+f+h+i+j+k+l+m+n+o] - [d+h+i+j+k+m+n+o] df(b+e+f+l) = m9 - m4

(22) [c+f+j+m] = [a+c+e+f+g+h+j+k+l+m+n+o] - [a+e+g+h+k+l+n+o] df(a) = m6 - m1
(23) [c+g+j+n] = [b+c+e+f+g+i+j+k+l+m+n+o] - [b+e+f+i+k+l+m+o] df(a) = m8 - m2
(24) [c+f+g+l] = [c+d+f+g+h+i+j+k+l+m+n+o] - [d+h+i+j+k+m+n+o] df(a) = m10 - m4

(25) [d+i+j+m] = [a+d+e+g+h+i+j+k+l+m+n+o] - [a+e+g+h+k+l+n+o] df(a) = m7 - m1
(26) [d+h+j+n] = [b+d+e+f+h+i+j+k+l+m+n+o] - [b+e+f+i+k+l+m+o] df(a) = m9 - m2
(27) [d+h+i+k] = [c+d+f+g+h+i+j+k+l+m+n+o] - [c+f+g+j+l+m+n+o] df(a) = m10 - m3

controlling for two tables X (28) [a+e] = [a+c+d+e+f+g+h+i+j+k+l+m+n+o]-[c+d+f+g+h+i+j+k+l+m+n+o] df(a+e) = m13 - m10
(29) [a+g] = [a+b+d+e+f+g+h+i+j+k+l+m+n+o]-[b+d+e+f+h+i+j+k+l+m+n+o] df(a+g) = m12 - m9
(30) [a+h] = [a+b+c+e+f+g+h+i+j+k+l+m+n+o]-[b+c+e+f+g+i+j+k+l+m+n+o] df(a+h) = m11 - m8

(31) [b+e] = [b+c+d+e+f+g+h+i+j+k+l+m+n+o]-[c+d+f+g+h+i+j+k+l+m+n+o] df(b+e) = m14 - m10
(32) [b+f] = [a+b+d+e+f+g+h+i+j+k+l+m+n+o]-[a+d+e+g+h+i+j+k+l+m+n+o] df(b+f) = m12 - m7
(33) [b+i] = [a+b+c+e+f+g+h+i+j+k+l+m+n+o]-[a+c+e+f+g+h+j+k+l+m+n+o] df(b+i) = m11 - m6

(34) [c+f] = [a+c+d+e+f+g+h+i+j+k+l+m+n+o]-[a+d+e+g+h+i+j+k+l+m+n+o] df(c+f) = m13 - m7
(35) [c+g] = [b+c+d+e+f+g+h+i+j+k+l+m+n+o]-[b+d+e+f+h+i+j+k+l+m+n+o] df(c+g) = m14 - m9
(36) [c+j] = [a+b+c+e+f+g+h+i+j+k+l+m+n+o]-[a+b+e+f+g+h+i+k+l+m+n+o] df(c+j) = m11 - m5

(37) [d+h] = [b+c+d+e+f+g+h+i+j+k+l+m+n+o]-[b+c+e+f+g+i+j+k+l+m+n+o] df(d+h) = m14 - m8
(38) [d+i] = [a+c+d+e+f+g+h+i+j+k+l+m+n+o]-[a+c+e+f+g+h+j+k+l+m+n+o] df(d+i) = m13 - m6
(39) [d+j] = [a+b+d+e+f+g+h+i+j+k+l+m+n+o]-[a+b+e+f+g+h+i+k+l+m+n+o] df(d+j) = m12 - m5

controlling for three tables X (40) [a] = [a+b+c+d+e+f+g+h+i+j+k+l+m+n+o] - [b+c+d+e+f+g+h+i+j+k+l+m+n+o] df(a) = m15 - m14
(41) [b] = [a+b+c+d+e+f+g+h+i+j+k+l+m+n+o] - [a+c+d+e+f+g+h+i+j+k+l+m+n+o] df(b) = m15 - m13
(42) [c] = [a+b+c+d+e+f+g+h+i+j+k+l+m+n+o] - [a+b+d+e+f+g+h+i+j+k+l+m+n+o] df(c) = m15 - m12
(43) [d] = [a+b+c+d+e+f+g+h+i+j+k+l+m+n+o] - [a+b+c+e+f+g+h+i+j+k+l+m+n+o] df(d) = m15 - m11

Fractions estimated by subtraction (44) [e] = [a+e] - [a] df(e) = m1-m1 = 0
(cannot be tested) (45) [f] = [b+f] - [b] df(f) = m2-m2 = 0

(46) [g] = [a+g] - [a] df(g) = m1-m1 = 0
(47) [h] = [a+h] - [a] df(h) = m1-m1 = 0
(48) [i] = [b+i] - [b] df(i) = m2-m2 = 0
(49) [j] = [c+j] - [c] df(j) = m3-m3 = 0
(50) [k] = [a+e+h+k] - [a+e] - [h] df(k) = m1-m1-0 = 0
(51) [l] = [a+e+g+l] - [a+e] - [g] df(l) = m1-m1-0 = 0
(52) [m] = [b+f+i+m] - [b+f] - [i] df(m) = m2-m2-0 = 0
(53) [n] = [a+g+h+n] - [a+g] - [h] df(n) = m1-m1-0 = 0
(54) [o] = [a+e+g+h+k+l+n+o] - [a+e+h+k] - [g] - [l] - [n] df(o) = m1-m1-0-0-0 = 0
(55) [p] = residuals = 1 - [a+b+c+d+e+f+g+h+i+j+k+l+m+n+o] df2(p) = n-1-m15

Page 2 of 2Dalmore:Programmes labo:Partitioning among...:User's guide:Varpart4 procedure (65%) .txt
Printed: Lundi 28 novembre 2005 16:58:03

Tests of significance --

F(a+e+g+h+k+l+n+o) = ([a+e+g+h+k+l+n+o]/m1)/([b+c+d+f+i+j+m+p]/(n-1-m1))
F(b+e+f+i+k+l+m+o) = ([b+e+f+i+k+l+m+o]/m2)/([a+c+d+g+h+j+n+p]/(n-1-m2))
F(c+f+g+j+l+m+n+o) = ([c+f+g+j+l+m+n+o]/m3)/([a+b+d+e+h+i+k+p]/(n-1-m3))
F(d+h+i+j+k+m+n+o) = ([d+h+i+j+k+m+n+o]/m4)/([a+b+c+e+f+g+l+p]/(n-1-m4))
F(a+b+e+f+g+h+i+k+l+m+n+o) = ([a+b+e+f+g+h+i+k+l+m+n+o]/m5)/([c+d+j+p]/(n-1-m5))
F(a+c+e+f+g+h+j+k+l+m+n+o) = ([a+c+e+f+g+h+j+k+l+m+n+o]/m6)/([b+d+i+p]/(n-1-m6))
F(a+d+e+g+h+i+j+k+l+m+n+o) = ([a+d+e+g+h+i+j+k+l+m+n+o]/m7)/([b+c+f+p]/(n-1-m7))
F(b+c+e+f+g+i+j+k+l+m+n+o) = ([b+c+e+f+g+i+j+k+l+m+n+o]/m8)/([a+d+h+p]/(n-1-m8))
F(b+d+e+f+h+i+j+k+l+m+n+o) = ([b+d+e+f+h+i+j+k+l+m+n+o]/m9)/([a+c+g+p]/(n-1-m9))
F(c+d+f+g+h+i+j+k+l+m+n+o) = ([c+d+f+g+h+i+j+k+l+m+n+o]/m10)/([a+b+e+p]/(n-1-m10))
F(a+b+c+e+f+g+h+i+j+k+l+m+n+o) = ([a+b+c+e+f+g+h+i+j+k+l+m+n+o]/m11)/([d+p]/(n-1-m11))
F(a+b+d+e+f+g+h+i+j+k+l+m+n+o) = ([a+b+d+e+f+g+h+i+j+k+l+m+n+o]/m12)/([c+p]/(n-1-m12))
F(a+c+d+e+f+g+h+i+j+k+l+m+n+o) = ([a+c+d+e+f+g+h+i+j+k+l+m+n+o]/m13)/([b+p]/(n-1-m13))
F(b+c+d+e+f+g+h+i+j+k+l+m+n+o) = ([b+c+d+e+f+g+h+i+j+k+l+m+n+o]/m14)/([a+p]/(n-1-m14))
F(a+b+c+d+e+f+g+h+i+j+k+l+m+n+o) = ([a+b+c+d+e+f+g+h+i+j+k+l+m+n+o]/m15)/([p]/(n-1-m15))

F(a+g+h+n) = ([a+g+h+n]/(m5-m2))/([c+d+j+p]/(n-1-m5))
For the other fractions controlling for one table X, the F-statistics are constructed in the same way

F(a+e) = ([a+e]/(m13-m10))/([b+p]/(n-1-m13))
For the other fractions controlling for two tables X, the F-statistics are constructed in the same way

Fractions controlling for three tables X:
F(a) = ([a]/(m15-m14))/([p]/(n-1-m15))
F(b) = ([b]/(m15-m13))/([p]/(n-1-m15))
F(c) = ([c]/(m15-m12))/([p]/(n-1-m15))
F(d) = ([d]/(m15-m11))/([p]/(n-1-m15))

Other fractions combining elementary fractions [a] to [o] can be calculated, but cannot be tested because they cannot be obtained by regression.
