

Correlation and Regression

Topics Covered:

- Is there a relationship between x and y ?
- What is the strength of this relationship
 - Pearson's r
- Can we describe this relationship and use this to predict y from x ?
 - Regression
- Is the relationship we have described statistically significant?
 - t test
- Relevance to SPM
 - GLM

The relationship between x and y

- Correlation: is there a relationship between 2 variables?
- Regression: how well a certain independent variable predict dependent variable?
- **CORRELATION \neq CAUSATION**
 - In order to infer causality: manipulate independent variable and observe effect on dependent variable

Scattergrams

Positive correlation

Negative correlation

No correlation

Variance vs Covariance

- *First, a note on your sample:*
 - *If you're wishing to assume that your sample is representative of the general population (RANDOM EFFECTS MODEL), use the degrees of freedom ($n - 1$) in your calculations of variance or covariance.*
 - *But if you're simply wanting to assess your current sample (FIXED EFFECTS MODEL), substitute n for the degrees of freedom.*

Variance vs Covariance

■ Do two variables change together?

Variance:

- Gives information on variability of a single variable.

Covariance:

- Gives information on the degree to which two variables vary together.
- Note how similar the covariance is to variance: the equation simply multiplies x's error scores by y's error scores as opposed to squaring x's error scores.

$$S_x^2 = \frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n-1}$$

$$\text{cov}(x, y) = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{n-1}$$

Covariance

$$\text{cov}(x, y) = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{n - 1}$$

- When $X \uparrow$ and $Y \uparrow$: $\text{cov}(x, y) = \text{pos.}$
- When $X \downarrow$ and $Y \uparrow$: $\text{cov}(x, y) = \text{neg.}$
- When no constant relationship: $\text{cov}(x, y) = 0$

Example Covariance

x	y	$x_i - \bar{x}$	$y_i - \bar{y}$	$(x_i - \bar{x})(y_i - \bar{y})$
0	3	-3	0	0
2	2	-1	-1	1
3	4	0	1	0
4	0	1	-3	-3
6	6	3	3	9
$\bar{x} = 3$		$\bar{y} = 3$		$\sum = 7$

$$\text{cov}(x, y) = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{n-1} = \frac{7}{4} = 1.75$$

What does this number tell us?

Problem with Covariance:

- The value obtained by covariance is dependent on the size of the data's standard deviations: if large, the value will be greater than if small... *even if the relationship between x and y is exactly the same in the large versus small standard deviation datasets.*

Example of how covariance value relies on variance

	High variance data				Low variance data		
Subject	x	y	x error * y error		x	y	X error * y error
1	101	100	2500		54	53	9
2	81	80	900		53	52	4
3	61	60	100		52	51	1
4	51	50	0		51	50	0
5	41	40	100		50	49	1
6	21	20	900		49	48	4
7	1	0	2500		48	47	9
Mean	51	50			51	50	
Sum of x error * y error :			7000		Sum of x error * y error :		28
Covariance:			1166.67		Covariance:		4.67

Solution: Pearson's r

- Covariance does not really tell us anything
 - *Solution: standardise this measure*
- Pearson's R: standardises the covariance value.
- Divides the covariance by the multiplied standard deviations of X and Y:

$$r_{xy} = \frac{\text{cov}(x, y)}{s_x s_y}$$

Pearson's R continued

$$\text{cov}(x, y) = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{n-1} \quad \longrightarrow \quad r_{xy} = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{(n-1)s_x s_y}$$

$$r_{xy} = \frac{\sum_{i=1}^n Z_{x_i} * Z_{y_i}}{n-1}$$

Limitations of r

- When $r = 1$ or $r = -1$:
 - We can predict y from x with certainty
 - all data points are on a straight line: $y = ax + b$
- r is actually \hat{r}
 - r = true r of whole population
 - \hat{r} = estimate of r based on data
- r is very sensitive to extreme values:

Regression

- Correlation tells you if there is an association between x and y but it doesn't describe the relationship or allow you to predict one variable from the other.
- To do this we need REGRESSION!

Best-fit Line

- Aim of linear regression is to fit a straight line, $\hat{y} = ax + b$, to data that gives best prediction of y for any value of x

- This will be the line that minimises distance between data and fitted line, i.e. the residuals

Least Squares Regression

- To find the best line we must minimise the sum of the squares of the residuals (the vertical distances from the data points to our line)

Model line: $\hat{y} = ax + b$ a = slope, b = intercept

Residual (ε) = $y - \hat{y}$

Sum of squares of residuals = $\sum (y - \hat{y})^2$

- we must find values of a and b that minimise

$$\sum (y - \hat{y})^2$$

Finding b

- First we find the value of b that gives the min sum of squares

- Trying different values of b is equivalent to shifting the line up and down the scatter plot

Finding a

- Now we find the value of a that gives the min sum of squares

- Trying out different values of a is equivalent to changing the slope of the line, while b stays constant

Minimising sums of squares

- Need to minimise $\sum(y - \hat{y})^2$
- $\hat{y} = ax + b$
- so need to minimise:
$$\sum(y - ax - b)^2$$
- If we plot the sums of squares for all different values of a and b we get a parabola, because it is a squared term
- So the min sum of squares is at the bottom of the curve, where the gradient is zero.

The maths bit

- The min sum of squares is at the bottom of the curve where the gradient = 0
- So we can find a and b that give min sum of squares by taking partial derivatives of $\Sigma(y - ax - b)^2$ with respect to a and b separately
- Then we solve these for 0 to give us the values of a and b that give the min sum of squares

The solution

- Doing this gives the following equations for a and b:

$$a = \frac{r s_y}{s_x}$$

r = correlation coefficient of x and y

s_y = standard deviation of y

s_x = standard deviation of x

- From you can see that:

- A low correlation coefficient gives a flatter slope (small value of a)
- Large spread of y, i.e. high standard deviation, results in a steeper slope (high value of a)
- Large spread of x, i.e. high standard deviation, results in a flatter slope (high value of a)

The solution cont.

- Our model equation is $\hat{y} = ax + b$
- This line must pass through the mean so:

$$\bar{y} = a\bar{x} + b \quad \longrightarrow \quad b = \bar{y} - a\bar{x}$$

- We can put our equation for a into this giving:

$$b = \bar{y} - \frac{r s_y}{s_x} \bar{x}$$

r = correlation coefficient of x and y

s_y = standard deviation of y

s_x = standard deviation of x

- The smaller the correlation, the closer the intercept is to the mean of y

Back to the model

$$\hat{y} = ax + b = \frac{r s_y}{s_x} x + \bar{y} - \frac{r s_y}{s_x} \bar{x}$$

Rearranges to: $\hat{y} = \frac{r s_y}{s_x} (x - \bar{x}) + \bar{y}$

- If the correlation is zero, we will simply predict the mean of y for every value of x, and our regression line is just a flat straight line crossing the x-axis at y
- But this isn't very useful.
- We can calculate the regression line for any data, but the important question is how well does this line fit the data, or how good is it at predicting y from x

How good is our model?

- Total variance of y: $s_y^2 = \frac{\sum(y - \bar{y})^2}{n - 1} = \frac{SS_y}{df_y}$

- Variance of predicted y values (\hat{y}):

$$s_{\hat{y}}^2 = \frac{\sum(\hat{y} - \bar{y})^2}{n - 1} = \frac{SS_{\text{pred}}}{df_{\hat{y}}}$$

This is the variance explained by our regression model

- Error variance:

$$s_{\text{error}}^2 = \frac{\sum(y - \hat{y})^2}{n - 2} = \frac{SS_{\text{er}}}{df_{\text{er}}}$$

This is the variance of the error between our predicted y values and the actual y values, and thus is the variance in y that is NOT explained by the regression model

How good is our model cont.

- Total variance = predicted variance + error variance

$$s_y^2 = s_{\hat{y}}^2 + s_{er}^2$$

- Conveniently, via some complicated rearranging

$$\begin{aligned}s_{\hat{y}}^2 &= r^2 s_y^2 \\ \downarrow \\ r^2 &= s_{\hat{y}}^2 / s_y^2\end{aligned}$$

- so r^2 is the proportion of the variance in y that is explained by our regression model

How good is our model cont.

- Insert $r^2 s_y^2$ into $s_y^2 = s_{\hat{y}}^2 + s_{er}^2$ and rearrange to get:

$$\begin{aligned}s_{er}^2 &= s_y^2 - r^2 s_y^2 \\&= s_y^2 (1 - r^2)\end{aligned}$$

- From this we can see that the greater the correlation the smaller the error variance, so the better our prediction

Is the model significant?

- i.e. do we get a significantly better prediction of y from our regression equation than by just predicting the mean?
- F-statistic:

$$F_{(df_y, df_{er})} = \frac{s_{\hat{y}}^2}{s_{er}^2} \quad \begin{matrix} \text{complicated} \\ \text{rearranging} \\ \downarrow \\ = \dots = \end{matrix} \quad \frac{r^2 (n - 2)^2}{1 - r^2}$$

- And it follows that:

(because $F = t^2$) $t_{(n-2)} = \frac{r(n - 2)}{\sqrt{1 - r^2}}$

So all we need to know are r and n

General Linear Model

- Linear regression is actually a form of the General Linear Model where the parameters are a, the slope of the line, and b, the intercept.

$$y = ax + b + \varepsilon$$

- A General Linear Model is just any model that describes the data in terms of a straight line

Multiple regression

- Multiple regression is used to determine the effect of a number of independent variables, x_1, x_2, x_3 etc, on a single dependent variable, y
- The different x variables are combined in a linear way and each has its own regression coefficient:

$$y = a_1x_1 + a_2x_2 + \dots + a_nx_n + b + \varepsilon$$

- The a parameters reflect the independent contribution of each independent variable, x , to the value of the dependent variable, y .
- i.e. the amount of variance in y that is accounted for by each x variable after all the other x variables have been accounted for

SPM

- Linear regression is a GLM that models the effect of one independent variable, x , on ONE dependent variable, y
- Multiple Regression models the effect of several independent variables, x_1, x_2 etc, on ONE dependent variable, y
- Both are types of General Linear Model
- GLM can also allow you to analyse the effects of several independent x variables on several dependent variables, y_1, y_2, y_3 etc, in a linear combination
- This is what SPM does and all will be explained next week!