

Statistics One
Lecture 5 Correlation
1

Three segments
<ul style="list-style-type: none">• Overview• Calculation of r• Assumptions
2

Lecture 5 ~ Segment 1
Correlation: Overview
3

Correlation: Overview
<ul style="list-style-type: none">• Important concepts & topics<ul style="list-style-type: none">– What is a correlation?– What are they used for?– Scatterplots– CAUTION!– Types of correlations
4

Correlation: Overview

- Correlation
 - A statistical procedure used to measure and describe the relationship between two variables
 - Correlations can range between +1 and -1
 - +1 is a perfect positive correlation
 - 0 is no correlation (independence)
 - -1 is a perfect negative correlation

5

Correlation: Overview

- When two variables, let's call them X and Y, are correlated, then one variable can be used to predict the other variable
 - More precisely, a person's score on X can be used to predict his or her score on Y

6

Correlation: Overview

- Example:
 - Working memory capacity is strongly correlated with intelligence, or IQ, in healthy young adults
 - So if we know a person's IQ then we can predict how they will do on a test of working memory

7

Correlation: Overview

8

Correlation: Overview

- CAUTION!
 - Correlation does not imply causation

9

Correlation: Overview

- CAUTION!
 - The magnitude of a correlation depends upon many factors, including:
 - Sampling (random and representative?)

10

Correlation: Overview

- CAUTION!
 - The magnitude of a correlation is also influenced by:
 - Measurement of X & Y (See Lecture 6)
 - Several other assumptions (See Segment 3)

11

Correlation: Overview

- For now, consider just one assumption:
 - Random and representative sampling
- There is a strong correlation between IQ and working memory among all healthy young adults.
 - What is the correlation between IQ and working memory among college graduates?

12

Correlation: Overview

13

Correlation: Overview

- CAUTION!
- Finally & perhaps most important:
 - The correlation coefficient is a sample statistic, just like the mean
 - It may not be representative of ALL individuals
 - For example, in school I scored very high on Math and Science but below average on Language and History

14

Correlation: Overview

15

Correlation: Overview

- Note: there are several types of correlation coefficients, for different variable types
 - Pearson product-moment correlation coefficient (r)
 - When both variables, X & Y, are continuous
 - Point bi-serial correlation
 - When 1 variable is continuous and 1 is dichotomous

16

Correlation: Overview

- Note: there are several types of correlation coefficients
 - Phi coefficient
 - When both variables are dichotomous
 - Spearman rank correlation
 - When both variables are ordinal (ranked data)

17

Segment summary

- Important concepts/topics
 - What is a correlation?
 - What are they used for?
 - Scatterplots
 - CAUTION!
 - Types of correlations

18

END SEGMENT

19

Lecture 5 ~ Segment 2

Calculation of r

20

Calculation of r

- Important topics
 - r
 - Pearson product-moment correlation coefficient
 - Raw score formula
 - Z-score formula
 - Sum of cross products (SP) & Covariance

21

Calculation of r

- r = the degree to which X and Y vary together, relative to the degree to which X and Y vary independently
- $r = (\text{Covariance of } X \& Y) / (\text{Variance of } X \& Y)$

22

Calculation of r

- Two ways to calculate r
 - Raw score formula
 - Z-score formula

23

Calculation of r

- Let's quickly review calculations from Lecture 4 on summary statistics
 - Variance = $SD^2 = MS = (SS/N)$

24

Linsanity!

25

Jeremy Lin (10 games)

Points per game	(X-M)	$(X-M)^2$
28	5.3	28.09
26	3.3	10.89
10	-12.7	161.29
27	4.3	18.49
20	-2.7	7.29
38	15.3	234.09
23	0.3	0.09
28	5.3	28.09
25	2.3	5.29
2	-20.7	428.49
$M = 227/10 = 22.7$		$M = 922.1/10 = 92.21$
		26

Results

- $M = \text{Mean} = 22.7$
- $SD^2 = \text{Variance} = MS = SS/N = 92.21$
- $SD = \text{Standard Deviation} = 9.6$

27

Just one new concept!

- $SP = \text{Sum of cross Products}$

28

Just one new concept!

- Review: To calculate SS
 - For each row, calculate the deviation score
 - $(X - M_x)$
 - Square the deviation scores
 - $(X - M_x)^2$
 - Sum the squared deviation scores
 - $SS_x = \Sigma[(X - M_x)^2] = \Sigma[(X - M_x) \times (X - M_x)]$

29

Just one new concept!

- To calculate SP
 - For each row, calculate the deviation score on X
 - $(X - M_x)$
 - For each row, calculate the deviation score on Y
 - $(Y - M_y)$

30

Just one new concept!

- To calculate SP
 - Then, for each row, multiply the deviation score on X by the deviation score on Y
 - $(X - M_x) \times (Y - M_y)$
 - Then, sum the "cross products"
 - $SP = \Sigma[(X - M_x) \times (Y - M_y)]$

31

Calculation of r

Raw score formula:

$$r = SP_{xy} / \text{SQRT}(SS_x \times SS_y)$$

32

Calculation of r

$$SP_{xy} = \Sigma[(X - M_x) \times (Y - M_y)]$$

$$SS_x = \Sigma(X - M_x)^2 = \Sigma[(X - M_x) \times (X - M_x)]$$

$$SS_y = \Sigma(Y - M_y)^2 = \Sigma[(Y - M_y) \times (Y - M_y)]$$

33

Formulae to calculate r

$$r = SP_{xy} / \text{SQRT}(SS_x \times SS_y)$$

$$r = \Sigma[(X - M_x) \times (Y - M_y)] / \text{SQRT}(\Sigma(X - M_x)^2 \times \Sigma(Y - M_y)^2)$$

34

Formulae to calculate r

Z-score formula:

$$r = \Sigma(Z_x \times Z_y) / N$$

35

Formulae to calculate r

$$Z_x = (X - M_x) / SD_x$$

$$Z_y = (Y - M_y) / SD_y$$

$$SD_x = \text{SQRT}(\Sigma(X - M_x)^2 / N)$$

$$SD_y = \text{SQRT}(\Sigma(Y - M_y)^2 / N)$$

36

Formulae to calculate r

Proof of equivalence:

$$Z_x = (X - M_x) / \text{SQRT}(\Sigma(X - M_x)^2 / N)$$

$$Z_y = (Y - M_y) / \text{SQRT}(\Sigma(Y - M_y)^2 / N)$$

37

Formulae to calculate r

$$r = \Sigma \{ [(X - M_x) / \text{SQRT}(\Sigma(X - M_x)^2 / N)] \times [(Y - M_y) / \text{SQRT}(\Sigma(Y - M_y)^2 / N)] \} / N$$

38

Formulae to calculate r

$$r = \Sigma \{ [(X - M_x) / \text{SQRT}(\Sigma(X - M_x)^2 / N)] \times [(Y - M_y) / \text{SQRT}(\Sigma(Y - M_y)^2 / N)] \} / N$$

$$r = \Sigma [(X - M_x) \times (Y - M_y)] / \text{SQRT}(\Sigma(X - M_x)^2 \times \Sigma(Y - M_y)^2)$$

$$r = SP_{xy} / \text{SQRT}(SS_x \times SS_y) \leftarrow \text{The raw score formula!}$$

39

Variance and covariance

- Variance = $MS = SS / N$
- Covariance = $COV = SP / N$
- Correlation is standardized COV
– Standardized so the value is in the range -1 to 1

40

Note on the denominators

- Correlation for descriptive statistics
 - Divide by N
- Correlation for inferential statistics
 - Divide by N – 1

41

Segment summary

- Important topics
 - r
 - Pearson product-moment correlation coefficient
 - Raw score formula
 - Z-score formula
 - Sum of cross Products (SP) & Covariance

42

END SEGMENT

43

Lecture 5 ~ Segment 3

Assumptions

44

Assumptions

- Assumptions when interpreting r
 - Normal distributions for X and Y
 - Linear relationship between X and Y
 - Homoscedasticity

45

Assumptions

- Assumptions when interpreting r
 - Reliability of X and Y
 - Validity of X and Y
 - Random and representative sampling

46

Assumptions

- Assumptions when interpreting r
 - Normal distributions for X and Y
 - How to detect violations?
 - Plot histograms and examine summary statistics

47

Assumptions

- Assumptions when interpreting r
 - Linear relationship between X and Y
 - How to detect violation?
 - Examine scatterplots (see following examples)

48

Assumptions

- Assumptions when interpreting r
 - Homoscedasticity
 - How to detect violation?
 - Examine scatterplots (see following examples)

49

Homoscedasticity

- In a scatterplot the vertical distance between a dot and the regression line reflects the amount of prediction error (known as the “residual”)

50

Homoscedasticity

- Homoscedasticity means that the distances (the residuals) are not related to the variable plotted on the X axis (they are not a function of X)
- This is best illustrated with scatterplots

51

Anscombe's quartet

- In 1973, statistician Dr. Frank Anscombe developed a classic example to illustrate several of the assumptions underlying correlation and regression

52

Anscombe's quartet

53

Anscombe's quartet

54

Anscombe's quartet

55

Anscombe's quartet

56

Anscombe's quartet

57

Segment summary

- Assumptions when interpreting r
 - Normal distributions for X and Y
 - Linear relationship between X and Y
 - Homoscedasticity

58

Segment summary

- Assumptions when interpreting r
 - Reliability of X and Y
 - Validity of X and Y
 - Random and representative sampling

59

END SEGMENT

60

END LECTURE 5

61