

Introducción al análisis cuantitativo de datos lingüísticos

Bloque 3.2: Análisis de correlaciones

Ezequiel Koile (MPI-SSH)
Carolina Gattai (IFIBA – CONICET)

Hasta acá:

- ▶ Describimos variables numéricas y categóricas
- ▶ Comparamos dos grupos

- ▶ Siempre hemos hablado de *una sola variable*:
 - Medidas centrales + dispersión
 - Comparar estos valores entre grupos.

¿Y ahora?

- ▶ Estudiamos la relación *entre distintas variables*

Correlación

- ▶ Dos variables están correlacionadas positivamente *sii tanto X como Y crecen y decrecen juntas.*
- ▶ Dos variables están correlacionadas negativamente *sii crecen en direcciones opuestas*
- ▶ Dos variables no están correlacionadas *sii el cambio en una no afecta el cambio en la otra.*

Coeficientes de correlación

- ▶ Nos interesa definir un número que nos diga
 - Si existe una correlación entre dos variables
 - Cuán fuerte es esta
 - En qué dirección va (positiva o negativa)
- ▶ Vamos a definir
 - Un coeficiente paramétrico para variables intervalo o ratio con distribución normal
 - (Un coeficiente no paramétrico para los demás casos)
- ▶ *Elegimos* definir estos coeficientes de manera que:
 - Van de -1 a $+1$
 - $+1$ significa correlación positiva perfecta
 - -1 significa correlación negativa perfecta
 - 0 significa variables no correlacionadas
- ▶ *¡¡NO RELACIONADOS CON SIGNIFICANCIA ESTADÍSTICA!!*

Coeficiente de correlación de Pearson

- ▶ Definido como la covarianza entre ambas variables dividida por ambas desviaciones estándar

Coeficiente de correlación de Pearson

Figure 6.2. Several possible values of Pearson product-moment correlation coefficient r

Levshina 2015

Coeficiente de correlación de Pearson

PROS

- ▶ Si el tamaño de la muestra es moderado o grande y la población es normal bivariada, el CCP es el estimador de mayor verosimilitud (es decir, es imposible construir un coeficiente de correlación mejor que este)

Coeficiente de correlación de Pearson

CONTRAS

- ▶ Útil solo si la relación entre las variables es:
 - Monótona
 - Lineal

Coeficiente de correlación de Pearson

Levshina 2015

Coeficiente de correlación de Pearson

CONTRAS

- ▶ Útil solo si la relación entre las variables es:
 - Monótona
 - Lineal
- ▶ Muy sensible a *outliers* (poco robusto)

Coeficiente de correlación de Pearson

Figure 6.5. Impact of an outlier on the value of the Pearson r

Coeficiente de correlación de Pearson

¿Cuándo es estadísticamente significativo?

- ▶ La muestra se toma aleatoriamente de la población representada
- ▶ Ambas variables son al menos tipo intervalo
- ▶ Ambas variables forman una distribución normal bivariada y/o el tamaño de la muestra es grande (30 observaciones o más)
- ▶ **Homocedasticidad (homoscedasticity) en los residuos:** la relación entre las variables es de igual naturaleza a lo largo del rango de ambas variables.
- ▶ **Sin autocorrelación:** el valor de una variable no depende de su valor anterior o posterior

Coeficiente de correlación de Pearson

Figure 6.7. Homoscedasticity (left) and heteroscedasticity (right)

Levshina 2015

Coeficiente de correlación de Pearson

Four sets of data with the same PCC of $r = 0.816$

Anscombe, Francis J. (1973) Graphs in statistical analysis. American Statistician, 27, 17-21.

Coeficiente de correlación de Pearson

Intensidad de la correlación (CCP)

- ▶ $r > 0.7$ (o $r < -0.7$): Fuerte
- ▶ $0.3 > r > 0.7$ (o $-0.7 < r < -0.3$): Moderada
- ▶ $-0.3 < r < 0.3$: Débil

Coeficientes de correlación no paramétricos

- ▶ ρ de Spearman
- ▶ τ de Kendall

Coeficientes de correlación no paramétricos

¿Cuándo usar cada CC?

Requisitos	r	ρ or τ
Muestras tomadas aleatoriamente de la población	Sí	Sí
Observaciones independientes	Sí	Sí
Sin autocorrelación	Sí	Sí
Variables al menos -----	intervalo	ordinales
Distribución normal subyacente (o $n > 30$)	Sí	No
La relación es lineal	Sí	No
Homocedasticidad	Sí	No

R-squared

- ▶ En este caso (una variable, relación lineal):
- ▶ $R^2 = r^2$

- ▶ Explicaciones copadas acá [StatQuest]:
<https://youtu.be/2AQKmw14mHM>