

Topic outline

1.0 Regression and correlation analysis

Introduction

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysis

Relationship between variables Correlation coefficient, r

1.0 Regression and correlation analysis

So far....

- We have been estimating differences caused by application of various treatments, and determining the probability that an observed difference was due to chance → ANOVA
- But we have not learned anything about how two (or more) variables are related

- 1.0 Regression and correlation analysis
 Introduction
- 2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysisRelationship between variables
Correlation coefficient, r

1.0 Regression and correlation analysis

Types of variables in biology

- Treatments

 fertilizer rates, varieties, and weed control methods which are the primary focus of the experiment
- Environmental factors → rainfall and solar radiation which are not within the researcher's control
- **Responses** → represent the biological and physical features of the experimental units that are expected to be affected by the treatments being tested.
 - E.g. yield or weight (affected by treatment)

- **1.0 Regression and correlation analysis**Introduction
- 2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysisRelationship between variables
Correlation coefficient, r

1.0 Regression and correlation analysis

Common association within ANOVA:

- Agronomic experiments frequently consist of different levels of one or more quantitative variables:
 - Varying amounts of fertilizer
 - Several different row spacings
- It would be useful to develop an equation to describe the relationship between plant response and treatment level
 - the response could then be specified for not only the treatment levels that was tested but for all other intermediate points within the range of those treatments
- The simplest form of response is a straight line

1.0 Regression and correlation analysis Introduction

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysisRelationship between variables
Correlation coefficient, r

REGRESSION ANALYSIS

Regression

- The modeling of the relationship between a response variable and a set of explanatory variables.
- Allows:
 - the user to determine which of the explanatory variables have an effect on the response.
 - the users to explore what happens to the response variable for specified changes in the explanatory variables.

Explain how one variable is related to another As you change one variable, how are others affected?

- ✓ May want to
 - Develop and test a model for a biological system
 - Predict the values of one variable from another

Types of relationship

Positive linear relationship

Negative linear relationship

No relationship

Nonlinear relationship (curvilinear)

Components in regression analysis

- Two quantitative variables. Examples:
 - Weight and height
 - Age and blood pressure
 - Dry weight and plant height
- ii. Regression equation
- iii. Regression plot (line and equation)
- Coefficient of determination, R²

1.0 Regression and correlation analysis Introduction

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysis

Relationship between variables Correlation coefficient, r

Response and explanatory variables

Response variable:

- The outcome variable on which comparisons are made
- It is a dependent variable (it depends on the other variables)
- Quantitative variable

Explanatory variables:

- It is an independent variable (does not depend on the other variable)
- Also known as predictor variable
- Qualitative (categorical): the groups to be compared
- Quantitative: the change in numerical values to be compared
- Regression analysis examines how the response variable depends on or explained by the explanatory variables

1.0 Regression and correlation analysis

Introduction

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysis

Relationship between variables Correlation coefficient, r

Summary of regression analysis

Types of regression	Conditions		
Univariate	Only one quantitative response variable		
Multivariate	Multiple quantitative response variables		
Simple	Only one predictor variable		
Multiple	Multiple predictor variables		
Linear	All parameters enter the equation linearly		
Nonlinear	The relationship between predictor and response is nonlinear		
Analysis of variance	All predictors are qualitative (category) variables		
Analysis of covariance	Some predictors are qualitative and some are quantitative		
Logistics	The response variable is qualitative (category i.e. yes or no)		

Linear regression model

$$Y = \beta_0 + \beta_1 X + \varepsilon$$

Where:

Y = wheat yield (dependent variable)

X = nitrogen level (independent variable)

 β_0 = intercept (value of Y when X=0)

 β_1 = Slope (change in Y for every unit change in X)

 ε = random error

✓ Regression → Choose a line that minimizes deviation of observed values from the line (predicted values)

Types of regression models

Model I

- Values of the independent variable X are controlled by the experimenter
- Assumed to be measured without error
- We measure response of the independent variable Y to changes in X
- Example: Treatment (quantitative) vs. response (rate of nitrogen vs. yield)

Model II

- Both the X and the Y variables are measured and subject to error (e.g., in an observational study)
- Either variable could be considered as the independent variable; choice depends on the context of the experiment
- Often interested in correlations between variables
- May be descriptive, but might not be reliable for prediction
- Example: between two measured variables (plant height vs. plant dry weight)

2.0 Regression analysis | Types of regression

Simple linear regression

- Has only one independent variable (predictor)
- The simplest relationship between two variables is a straight line
- "Simple" indicates that there is only one independent variable.
- "Linear" indicates the nature of the model type.

Multiple linear regression

• An extension of simple regression that has more than one independent variable (predictors)

- 1.0 Regression and correlation analysis
 Introduction
- 2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

- **3.0 Correlation analysis**Relationship between variables
 Correlation coefficient, r
- 4.0 Summary | Regression vs. correlation

Regression equation

- The equation of the straight line through the data is known as a regression equation.
- Regression equation is formulated using a least square (LS) method
- LS method is a procedure that minimizes the vertical deviations of plotted points surrounding a straight line

Linear regression equation formula:

$$\hat{Y} = a + bX$$

Where,

a = Y-intercept (value of Y when X = 0)

b = slope (a change in Y for a change in 1 unit of X)

X = Variable X

 \hat{Y} = Estimated value of Y

Regression model:

$$Y = \beta_0 + \beta_1 X + \varepsilon$$

1.0 Regression and correlation analysis Introduction

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysis

Relationship between variables Correlation coefficient, r

Regression plot (line, equation and coefficients)

Regression line

- Calculates the "best-fit" line for a certain set of data.
- The regression line makes the sum of the squares of the residuals smaller than for any other line.
- We attempt to minimize the residuals (error term in the regression model)
- Residuals = Observation grand mean

Least square criterion

Least squares criterion

Regression equation | Coefficient interpretation

$$\hat{y} = 0.71(x) + 0.6158$$

- The numbers in the equation convey some information about the relationship between variables.
- The interpretation of intercept and slope values:
 - a (intercept) \rightarrow y value when x = 0, is 0.6158
 - **b (slope)** \rightarrow y changes 0.71 unit when x changes by 1 unit
 - (in this case, the relationship is positive, thus it means the y increases 0.71 unit cm for 1 unit increase in x)

1.0 Regression and correlation analysis Introduction

Pogression analytical

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysis

Relationship between variables Correlation coefficient, r

4.0 Summary | Regression vs. correlation

Linear regression equation:

$$\hat{\hat{Y}} = bX + a$$

Regression equation | Prediction

- Regression analysis allows a prediction of one variable knowing another variable
- For example: By knowing x , we can predict the value of y.
- Regression analysis deals with:
 - Regression equation a mathematical equation that indicates the relationship between variables
 - Regression line a line through a cloud of datapoints on scatterplot

1.0 Regression and correlation analysis

Introduction

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysis

Relationship between variables Correlation coefficient, r

2.0 Regression analysis | Simple linear regression

Example: Height vs. weight

- A researcher would like to study the relationship between weight and height and make a prediction of height based on weight
- The table on the right shows data on height and weight of 20 individuals
- Conduct a regression analysis to determine the type of relationship and develop a regression equation for prediction

Individual	weight	height	
1	45.45	150	
2	54.55	152.5	
3	47.73	157.5	
4	52.27	157.5	
5	54.09	162.5	
6	60.91	162.5	
7	58.64	165	
8	65	167.5	
9	68.64	162.5	
10	74.09	167.5	
11	72.73	170	
12	80	172.5	
13	75	175	
14	82.27	180	
15	87.27	190	
16	94.55	187.5	
17	90.91	192.5	
18	69.09	170	
19	60.91	165	
20	62.73	162.5	

Example: Regression line, equation and r²

Example: Interpretation of the coefficients

$$Height = 0.776 (weight) + 115.86$$

- The numbers in the equation convey some information about the relationship between variables.
- The <u>biological interpretation</u> of intercept and slope values:
 - **a (intercept)**: the height when weight = 0 is 115.86 cm (might not make sense, but that is how we interpret it)
 - **b (slope):** the height changes 0.776 cm for every change of 1 kg in weight
 - (in this case, the relationship is +ve, thus it means the height increases 0.776 cm for 1 kg increase in weight.)

Example: Prediction

- Regression analysis allows a prediction of one variable knowing another variable
- For example: By knowing one's height, we can predict the weight of that person.
- Regression analysis deals with:
 - Regression equation a mathematical equation that indicates the relationship between variables
 - Regression line a line through a cloud of datapoints on scatterplot

1.0 Regression and correlation analysis

Introduction

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysis

Relationship between variables Correlation coefficient, r

Regression equation | Predicting Y based on X value

$$\hat{Y} = 0.776 X + 115.86$$
 $\widehat{Height} = 0.776 (weight) + 115.86$

- Using the regression equation above, we can predict (estimate) the value of Y using any value X.
- **Please note that the value of X must be between the range of X values of the data collected. It is not appropriate to predict Y from values outside the range of X value of the dataset used to construct the regression equation.
- To estimate the height of individual with weight of 56 kg:

$$\widehat{Height} = 0.776 (56) + 115.86 = 43.456 + 115.86$$

 $\widehat{Height} = 159.32 \text{ cm}$

- **1.0 Regression and correlation analysis** Introduction
- **2.0 Regression analysis**Regression model, equation and plot
 Coefficient of determination, r²
 Simple linear regression
- **3.0 Correlation analysis**Relationship between variables
 Correlation coefficient, r

Example

Coefficient of determination, R²

- R² is a value indicate how much of the variation in Y is explained by the regression line, or how good is the model explain your data.
- Formula of R²:

$$R^{2} = 1 - \frac{SSE}{\sum (y_{i} - \overline{y})^{2}} = \frac{\sum (y_{i} - \overline{y})^{2} - SSE}{\sum (y_{i} - \overline{y})^{2}} = \frac{SSR}{\sum (y_{i} - \overline{y})^{2}}$$

- R² takes on any value between zero and one.
 - $R^2 = 1$: Perfect match between the line and the data points.
 - $R^2 = 0$: There is no linear relationship between x and y

Coefficient of determination, R²

The plot with high R^2 tend to have points closer to the regression line \rightarrow models that fit the data well will have R^2 near 1 (1= perfect fit)

Interpreting R²

- $R^2 = 1$
 - 100% of the variation in Y is explained by the variation in X, or
 - 100% of the variation in Y is explained by the regression line/model
- $R^2 = 0.72$
 - 72% of the variation in Y is explained by the variation in X, or
 - 72% of the variation in Y is explained by the regression line/model

1.0 Regression and correlation analysis

Introduction

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysis

Relationship between variables Correlation coefficient, r

Regression coefficients, a and b: Manual calculation

Coefficient formula

Slope,
$$b = \frac{\sum xy - \frac{\sum x \sum y}{n}}{\sum x^2 - \frac{(\sum x)^2}{n}}$$

Intercept, $a = \bar{Y} - b\bar{X}$

Example: Age vs. blood pressure

The following are the age (in years) and systolic blood pressure of 20 healthy adults.

Age (x)	B.P (y)	Age (x)	B.P (y)
20	120	46	128
43	128	53	136
63	141	60	146
26	126	20	124
53	134	63	143
31	128	43	130
58	136	26	124
46	132	19	121
58	140	31	126
70	144	23	123

Regression coefficients, a and b: Manual calculation

Table:

Add column for of x^2 and xy values, calculated using Excel

$$\sum x = 852 \qquad \qquad \sum xy = 114466$$

$$\sum y = 2630 \qquad \qquad \sum x^2 = 41678$$

Adult	x (age)	y (BP)	ху	x ²
1	20	120	2400	400
2	43	128	5504	1849
3	63	141	8883	3969
4	26	126	3276	676
5	53	134	7102	2809
6	31	128	3968	961
7	58	136	7888	3364
8	46	132	6072	2116
9	58	140	8120	3364
10	70	144	10080	4900
11	46	128	5888	2116
12	53	136	7208	2809
13	60	146	8760	3600
14	20	124	2480	400
15	63	143	9009	3969
16	43	130	5590	1849
17	26	124	3224	676
18	19	121	2299	361
19	31	126	3906	961
20	23	123	2829	529
Total	852	2630	114486	41678

Regression coefficients, a and b: Manual calculation

Slope,
$$b = \frac{\sum xy - \frac{\sum x \sum y}{n}}{\sum x^2 - \frac{(\sum x)^2}{n}} = \frac{114486 - \frac{852 \times 2630}{20}}{41678 - \frac{852^2}{20}} = 0.4547$$

$$\bar{X} = \frac{852}{20}$$
= **42**. **6**

$$\bar{Y} = \frac{2630}{20}$$
= **131**. **5**

Intercept,
$$a = \overline{Y} - b\overline{X}$$

 $a = 131.5 - 0.4547*42.6$
 $= 112.13$

Regression equation,

$$\hat{y} = 112.13 + 0.4547 \times$$

Prediction for age = 25:

B.P =
$$112.13 + 0.4547 (25)$$

= $123.49 = 123.5 \text{ mmHg}$

Model fitting - R codes

Regression analysis can be conducted using two quantitative variables (i.e. age vs. blood pressure)

The output provides the coefficients of the **regression equation** and the ${\bf R^2}$ for the model fitted

R codes:

```
# To set working directory and read data from an Excel file using the "readx1" package;
 setwd("G:/My Drive/1.TEACHING/A-SEM 1 2021_2022 (AGR3701_AGR5201)/AGR5201/R analysis")
 library(readx1)
 reg_bp <- read_excel("regr_age_bp.xlsx")
# To fit the regression model:
 fit_bp<-lm(bp ~ age, data = reg_bp)
# To display the output
 summary(fit_bp)</pre>
# To check for normality assumption:
 par(mfrow = c(2,2))
 plot(bp)
```

Model fitting | R output and equation

R output

```
> fit_bp<- lm(bp~age, data=reg_bp)</pre>
> summary(bp)
Call:
lm(formula = bp \sim age, data = reg_bp)
Residuals:
 Min
 10 Median
 Max
-5.0463 -1.3369 0.0442 1.5661 6.5868
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 112.12629
 1.61783
 69.31 < 2e-16 ***
 0.03544
 12.83 1.7e-10 ***
 0.45478
age
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 2.6 on 18 degrees of freedom
Multiple R-squared: 0.9015, Adjusted R-squared: 0.896
F-statistic: 164.7 on 1 and 18 DF, p-value: 1./02e-10
```

Regression equation from R output:

The equation is developed using the 'the coefficient values under the 'Estimate' in R output

$$R^2 = 0.896$$

The regression model explains 89.6% of the data variability

This value is taken from adjusted R² in R output

Regression plot, line and equation | Base R package

Regression plot | "ggpubr" package - alternative package

R codes

```
install.packages ("ggpubr")
 library (ggpubr) # load the library
 The variable name for
 The dataset name
 regression, x and y
 ggscatter(reg_bp, x = "age", y = "bp",
 add = "reg.line",
 ylim = c(100, 150)) +
ylim →
 stat_regline_equation(label.x = 25, label.y = 145)
 Set the
limit of y
axis from
100 to 150
 label.x and label.y → Set the
 mmHq
 location of regression equation in
```


the graph at x = 25 and y = 145

Routput - plot

Regression plot in Excel

- To plot regression, highlight the column for **age** and **bp**, then go to **Insert > Chart**, and select **Scatter.** Then, the plot will be displayed.
- The appearance of the chart can be changed using "Chart design" > Quick layout. Select the preset layout that has the axis title and equation.
- Further explanations on plotting a regression plot can be viewed here → Regression plot using Excel

Topic outline

1.0 Regression and correlation analysis

Introduction

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysis

Relationship between variables Covariance Correlation coefficient, r

CORRELATION ANALYSIS

Relationship between two variables, X and Y

Types of relationship	POSITIVE	NEGATIVE	NONE	CURVILINEAR	
Description of relationship	Both variables increase and decrease together	One variable increases, another variable decreases	Variables are not related, no trend	Variables increases together, but at one point one variable decrease as another variable increases	
Description of scatterplot	Data is linear from lower left to upper right	Data is linear from upper left to lower right	No pattern - scattered all over	Form a curve either U or inverted U shape	
Example	Smoking and cancer	Mountain elevation and temperature	Shoe size and IQ	Memory and age	
Relationship pattern (graph)		The same of the sa			

Relationship between two variables, X and Y

- We wish to measure the strength and direction of relationship between explanatory (X) and response (Y) variables.
 - Direction: positive of negative
 - Strength: strong or weak
- The *direction* of relationship between the two variables can be measured using:
 - i. covariance (Cov (Y, X))
 - ii. correlation coefficient (r)

What is the difference between covariance & correlation coefficient?

Covariance (Y, X)

$$Cov(Y,X) = \frac{\sum (y_i - \overline{y})(x_i - \overline{x})}{n-1}$$

Correlation, r

$$Cor(Y,X) = \frac{Cov(Y,X)}{S_{y}S_{x}}$$

Where:

$$s_y = \sqrt{\frac{\sum (y_i - \bar{y})^2}{n-1}} \text{ and } s_x = \sqrt{\frac{\sum (x_i - \bar{x})^2}{n-1}}$$

Equivalent formula:

$$Cor(Y,X) = \frac{\sum (y_i - \overline{y})(x_i - \overline{x})}{\sqrt{\sum (y_i - \overline{y})^2 \sum (x_i - \overline{x})^2}}$$

1. Covariance

- Covariance indicates the direction (positive or negative) of the linear relationship between Y and X.
- If the value of:
 - Cov (Y, X) > 0 → Positive relationship
 - Cov $(Y, X) < 0 \rightarrow Negative relationship$
- However, covariance does not tell us much about the strength of such relationship because it affected because it is affected by changes in the unit of measurement.
- To avoid this disadvantage, we standardize the X and Y data by subtract the mean from each observation and divide by its standard deviation, where:

$$s_y = \sqrt{\frac{\sum (y_i - \bar{y})^2}{n-1}}$$
 and $s_x = \sqrt{\frac{\sum (x_i - \bar{x})^2}{n-1}}$

 The covariance between standardized X and Y is known as correlation coefficient

Click link below or scan the QR code on the right:

https://youtu.be/TPcAnExkWwQ

Covariance (Y, X)

$$Cov(Y,X) = \frac{\sum (y_i - \overline{y})(x_i - \overline{x})}{n-1}$$

Correlation, r

$$Cor(Y,X) = \frac{Cov(Y,X)}{S_{y}S_{x}}$$

Equivalent formula:

$$Cor(Y,X) = \frac{\sum (y_{i} - \bar{y})(x_{i} - \bar{x})}{\sqrt{\sum (y_{i} - \bar{y})^{2} \sum (x_{i} - \bar{x})^{2}}}$$

2. Correlation coefficient, r

- Correlation coefficient or simple correlation coefficient is a statistics showing the degree of relation between two variables:
 - It is a covariance of 'standardized X and Y' variables
 - It is also called Pearson's correlation or product moment correlation coefficient.
 - It measures the <u>nature</u> and <u>strength</u> between two quantitative variables.

Positive linear relationship

Negative linear relationship

No relationship

Nonlinear relationship (curvilinear)

Formula of correlation coefficient, r

$$Cor(Y,X) = \frac{\sum (y_i - \bar{y})(x_i - \bar{x})}{\sqrt{\sum (y_i - \bar{y})^2 \sum (x_i - \bar{x})^2}}$$

Or equivalent formula

$$r = \frac{1}{\sqrt{5}}$$

$$r = \frac{\sum xy - \frac{\sum x \sum y}{n}}{\sqrt{\left(\sum x^2 - \frac{(\sum x)^2}{n}\right) \cdot \left(\sum y^2 - \frac{(\sum y)^2}{n}\right)}}$$

2. Correlation coefficient, r

- The sign of r denotes the nature of association, while the value of r denotes the strength of association.
- If the sign is +ve → the relation is direct
 - Positive relationship
 - An increase in one variable is associated with an increase in the other variable.
 - A decrease in one variable is associated with a decrease in the other variable.
- If the sign is -ve → the relationship is indirect
 - Negative relationship
 - an increase in one variable is associated with a decrease in the other

2. Correlation coefficient, r

- The value of r ranges between (-1) and (+1)
- The value of r denotes the strength of the association as illustrated by the following diagram.

Interpretations of correlation coefficients based on three different fields summarized by Akoglu (2018).

Table 1Interpretation of the Pearson's and Spearman's correlation coefficients.

Correlation Coefficient		Dancey & Reidy (Psychology)	Quinnipiac University (Politics)	Chan YH (Medicine)
+1	-1	Perfect	Perfect	Perfect
+0.9	-0.9	Strong	Very Strong	Very Strong
+0.8	-0.8	Strong	Very Strong	Very Strong
+0.7	-0.7	Strong	Very Strong	Moderate
+0.6	-0.6	Moderate	Strong	Moderate
+0.5	-0.5	Moderate	Strong	Fair
+0.4	-0.4	Moderate	Strong	Fair
+0.3	-0.3	Weak	Moderate	Fair
+0.2	-0.2	Weak	Weak	Poor
+0.1	-0.1	Weak	Negligible	Poor
0	0	Zero	None	None

The naming on the 1) Left: Dancey & Reidy., 4 2) Middle: The Political Science Department at Quinnipiac University, 3) Right: Chan et al. 5.

Scan the QR codes, or click the link on the right for **reference**:

Akoglu (2018) https://tinyurl. com/agr5201

Interpretation of r value

$$r = \frac{\sum xy - \frac{\sum x \sum y}{n}}{\sqrt{\left(\sum x^2 - \frac{(\sum x)^2}{n}\right)\left(\sum y^2 - \frac{(\sum y)^2}{n}\right)}}$$

- If $r = 0 \rightarrow$ no association or correlation between the two variables.
- If 0 < r < 0.25 = weak correlation.
- If $0.25 \le r < 0.75$ = intermediate correlation.
- If $0.75 \le r < 1 = \text{strong correlation}$.
- If r = 1 = perfect correlation.

1.0 Regression and correlation analysis

Introduction

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysis

Relationship between variables Correlation coefficient, r

Interpretation of correlation

- Correlation is a measure of strength of a relationship, and DOES NOT infer CAUSATION
- This means that high correlation only inform that the relationship is strong.
- A positive correlation infer that an increase in the first variable would correspond to the increase in the second variable - direct relationship
- For example, high (+) correlation between height and weight shows that as the height increases, the weight also increases. However, this is NOT inferring that weight is causing the increasing in height, or vice versa..

Correlation coefficient, r calculation

$$r = \frac{\sum xy - \frac{\sum x \sum y}{n}}{\sqrt{\left(\sum x^2 - \frac{(\sum x)^2}{n}\right)\left(\sum y^2 - \frac{(\sum y)^2}{n}\right)}}$$

$$r = \frac{114486 - \frac{852 \times 2630}{20}}{\sqrt{\left(41678 - \frac{(852)^2}{20}\right)\left(347080 - \frac{2630^2}{20}\right)}}$$

$$r = 0.9495$$

Interpretation:

The correlation between age and BP is strong and positive.

Adult	x (age)	y (BP)	ху	x ²	y ²
1	20	120	2400	400	14400
2	43	128	5504	1849	16384
3	63	141	8883	3969	19881
4	26	126	3276	676	15876
5	53	134	7102	2809	17956
6	31	128	3968	961	16384
7	58	136	7888	3364	18496
8	46	132	6072	2116	17424
9	58	140	8120	3364	19600
10	70	144	10080	4900	20736
11	46	128	5888	2116	16384
12	53	136	7208	2809	18496
13	60	146	8760	3600	21316
14	20	124	2480	400	15376
15	63	143	9009	3969	20449
16	43	130	5590	1849	16900
17	26	124	3224	676	15376
18	19	121	2299	361	14641
19	31	126	3906	961	15876
20	23	123	2829	529	15129
Total	852	2630	114486	41678	347080

R codes

```
#correlation and correlation test

cor(x=reg_bp$age, y=reg_bp$bp, method = "pearson")

cor.test(x=reg_bp$age, y=reg_bp$bp, method = "pearson")
```

R Output

```
> #correlation and correlation test
> cor(x=reg_bp$age, y=reg_bp$bp, method = "pearson")
[1] 0.9494537
> cor.test(x=reg_bp$age, y=reg_bp$bp, method = "pearson")
 Pearson's product-moment correlation
data: reg_bp$age and reg_bp$bp
t = 12.832, df = 18, p-value = 1.702e-10
alternative hypothesis: true correlation is not equal to 0
95 percent confidence interval:
 0.8742530 0.9801581
sample estimates:
 cor
 This is the
0.9494537
 correlation
 coefficient from R
```

The p-value for hypothesis test to test if the relationship is significant from 0 or not.

4.0 Summary | Regression vs. Correlation

Regression

- Regression is used for:
 - 1. Develop a mathematical equation for the relationship between two quantitative variables, X and Y.
 - 2. Predict the value of Y based on a value of X
 - 3. R^2 coefficient of determination \rightarrow how much the variation in Y is explained by the regression line.

Correlation

- Determine the strength and direction of relationship between two quantitative variables.
- Correlation coefficient (r) \rightarrow range from -1 to +1.
 - Sign (+ or -) direction (positive of negative relationship)
 - Value of $r \rightarrow strength$ (weak (0) or strong (1))

1.0 Regression and correlation analysis Introduction

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysis

Relationship between variables Correlation coefficient, r

4.0 Summary

Regression after ANOVA

- Regression (SLR) \rightarrow to study the relationship between two variables (Model I and II)
- Regression can be done after ANOVA to further investigate the relationship between response variable (DV) and quantitative treatments (IV).
- Example:
 - Rate of N? (0, 100, 150 kg/ha) \rightarrow yes, it is a quantitative variable
 - Day of storage (0, 1, 2, 3 days) → quantitative
 - Variety? → No, it is a categorical variable.

1.0 Regression and correlation analysis

Introduction

2.0 Regression analysis

Regression model, equation and plot Coefficient of determination, r² Simple linear regression Example

3.0 Correlation analysis

Relationship between variables Correlation coefficient, r

4.0 Summary

Exercise question | Soil moisture vs. plant growth

An experiment was conducted to study the relationship between soil moisture and plant growth. The data are given in the table on the right. The soil moisture and growth rate are both quantitative and continuous data (numerical)

- 1. Write the regression equation to explain the relationship between moisture and plant growth. Interpret the coefficients
- 2. Create a regression plot and display the equation and r^2 values in the plot.
- 3. Conduct a correlation test on the relationship between these two variables. Interpret the output

Sample	Moisture	Growth rate (mm/week)
1	0.35	22.86
2	1.48	35.93
3	1.71	43.45
4	0.57	28.97
5	0.42	24.49
6	0.78	31.86
7	0.70	23.97
8	0.78	28.61
9	1.64	40.14
10	1.45	37.57
11	1.77	40.42
12	0.57	21.52
13	1.17	36.67
14	1.86	49.34
15	2.09	47.26
16	0.96	37.27
17	0.45	28.57
18	1.58	35.94
19	0.39	25.03
20	1.49	39.13
21	0.96	32.88
22	2.08	42.35
23	2.06	50.14
24	0.72	22.53
25	1.16	40.53
26	1.80	39.19
27	2.09	37.52
28	1.49	32.89
29	1.56	47.07
30	2.01	37.00

THANKS!

