

Correlation

Lecture 05

ANDY FIELD

Aims

- Measuring Relationships
 - Scatterplots
 - Covariance
 - Pearson's Correlation Coefficient
- Nonparametric measures
 - Spearman's Rho
 - Kendall's Tau
- Interpreting Correlations
 - Causality
- Partial Correlations

What is a Correlation?

- It is a way of measuring the extent to which two variables are related.
- It measures the pattern of responses across variables.

4TH EDITION

Very Small Relationship

Positive Relationship

4TH EDITION

Negative Relationship

Measuring Relationships

- We need to see whether as one variable increases, the other increases, decreases or stays the same.
- This can be done by calculating the Covariance.
 - We look at how much each score deviates from the mean.
 - If both variables deviate from the mean by the same amount, they are likely to be related.

4TH EDITION

Modeling Relationships

- First, look at some scatterplots of the variables that have been measured.
- Outcome_i = (model) + error_i
- Outcome_i = (bX_i) + error_i

TABLE 7.1

Participant:	1	2	3	4	5	Mean	S
Adverts Watched	5	4	4	6	8	5.4	1.67
Packets Bought	8	9	10	13	15	11.0	2.92

ANDY FIELD

Revision of Variance

- The variance tells us by how much scores deviate from the mean for a single variable.
- It is closely linked to the sum of squares.
- Covariance is similar it tells is by how much scores on two variables differ from their respective means.

Variance
$$= \frac{\sum (x_i - \overline{x})^2}{N-1}$$
$$= \frac{\sum (x_i - \overline{x})(x_i - \overline{x})}{N-1}$$

Covariance

- Calculate the error between the mean and each subject's score for the first variable (x).
- Calculate the error between the mean and their score for the second variable (y).
- Multiply these error values.
- Add these values and you get the cross product deviations.
- The covariance is the average crossproduct deviations:

4TH EDITION

$$Cov(x, y) = \frac{\sum (x_i - \bar{x})(y_i - \bar{y})}{N-1}$$

$$cov(x,y) = \frac{\sum (x_i - \overline{x})(y_i - \overline{y})}{N - 1}$$

$$= \frac{(-0.4)(-3) + (-1.4)(-2) + (-1.4)(-1) + (0.6)(2) + (2.6)(4)}{4}$$

$$= \frac{1.2 + 2.8 + 1.4 + 1.2 + 10.4}{4}$$

$$= \frac{17}{4}$$

$$= 4.25$$

Problems with Covariance

- It depends upon the units of measurement.
 - E.g. The Covariance of two variables measured in Miles might be 4.25, but if the same scores are converted to Km, the Covariance is 11.
- One solution: standardise it!
 - Divide by the standard deviations of both variables.
- The standardised version of Covariance is known as the Correlation coefficient.
 - It is relatively affected by units of measurement.

The Correlation Coefficient

$$r = \frac{Cov_{xy}}{s_x s_y}$$

$$= \frac{\sum (x_i - \overline{x})(y_i - \overline{y})}{(N-1)s_x s_y}$$

ANDY FIELD

The Correlation Coefficient

$$r = \frac{Cov_{xy}}{s_x s_y}$$

$$= \frac{4.25}{1.67 \times 2.92}$$

$$= .87$$

4TH EDITIO

Correlation: Example

- Anxiety and Exam Performance
- Participants:
 - 103 students
- Measures
 - Time spent revising (hours)
 - Exam performance (%)
 - Exam Anxiety (the EAQ, score out of 100)
 - Gender

Conducting Correlation Analysis

FIGURE 7.5

The general process for conducting correlation analysis

4TH EDITION

Doing a Correlation

Correlation Output

Correlation coefficients

		Time Spent Revising	Exam Performance (%)	Exam Anxiety		
Time Spent Revising	Pearson Cor	relation		1	(.397**	(709)
	Sig. (2-taile	d)			.000	.000
· ·	N			103	103	103
'	Bootstrap ^c	Bias		0	002	004
		Std. Error		0	.020	.112
		BCa 95% Confidence	Lower	Confidence	.245	/863
		Interval	Upper	intervals	.524	<u>4</u> 92
Exam Performance (%)	Pearson Cor	relation		.397	1	7441
	Sig. (2-taile	d)		.000	_	.000
· ·	N			103	103	103
'	Bootstrap ^c	Bias		002	0	.004
		Std. Error		.070	0	.065
		BCa 95% Confidence	Lower	.245		564
		Interval	Upper	.524		301
Exam Anxiety	Pearson Cor	relation		709	441	1
	Sig. (2-taile	d)		.000	.000	
	N			103	103	103
·	Bootstrap ^c	Bias		004	.004	0
		Std. Error		.112	.065	0
		BCa 95% Confidence	Lower	863	564	
	Interval Upper				301	

 $[\]ensuremath{^{**}}.$ Correlation is significant at the 0.01 level (2-tailed).

OUTPUT 7.1

Output for a Pearson's correlation

^{*.} Correlation is significant at the 0.05 level (2-tailed).

c. Unless otherwise noted, bootstrap results are based on 1000 bootstrap samples

Reporting the Results

TABLE 7.2 An example of reporting a table of correlations

	Exam Performance	Exam Anxiety	Revision Time
Exam Performance	1	44*** [564,301]	.40*** [.245,.524]
Exam Anxiety	103	1	71*** [863,492]
Revision Time	103	103	1

ns = not significant (p > .05), * p < .05, ** p < .01, *** p < .001. BCa bootstrap 95% CIs reported in brackets.

S

Things to know about the Correlation

- It varies between -1 and +1
 - -0 = no relationship
- It is an effect size
 - $-\pm .1$ = small effect
 - $-\pm .3$ = medium effect
 - $-\pm .5$ = large effect
- Coefficient of determination, r²
 - By squaring the value of r you get the proportion of variance in one variable shared by the other.

Correlation and Causality

- The third-variable problem:
 - in any correlation, causality between two variables cannot be assumed because there may be other measured or unmeasured variables affecting the results.
- Direction of causality:
 - Correlation coefficients say nothing about which variable causes the other to change

Nonparametric Correlation

What if my data are not parametric?

- Spearman's Rho
 - Pearson's correlation on the ranked
- Kendall's Tau
 - Better than Spearman's for small sample
- World's best Liar Competition
 - 68 contestants
 - Measures
 - Where they were placed in the competition (first, second, third, etc.)
 - Creativity questionnaire (maximum score 60)

Correlation Output Spearman's rho

Correlations

					Creativity	Position in Best Liar Competition
Spearman's rho	Creativity	Correlation	Coefficient		1.000	373**
	and the second second	Sig. (2-taile	d)		¥ŝ	.002
		N			68	68
		Bootstrap ^c	Bias	.000	.007	
			Std. Error		.000	.125
			BCa 95% Confidence Interval	Lower	- 6	604
				Upper		114
1	Position in Best Liar	Correlation Coefficient			373**	1.000
1	Competition	Sig. (2-tailed)			.002	895
1		N			68	68
		Bootstrap ^c	Bias		.007	.000
			Std. Error		.125	.000
1			BCa 95% Confidence Interval	Lower	604	
				Upper	114	XX#11

^{**.} Correlation is significant at the 0.01 level (2-tailed).

ANDY FIELD

^{*.} Correlation is significant at the 0.05 level (2-tailed).

c. Unless otherwise noted, bootstrap results are based on 1000 bootstrap samples

Correlation Output Kendall's tau

Correlations

					Creativity	Position in Best Liar Competition
Kendall's tau_b	Creativity	Correlation	Coefficient	1.000	300**	
		Sig. (2-taile	d)		.001	
		N		68	68	
		Bootstrap ^c	Bias		.000	.001
			Std. Error	.000	.098	
			BCa 95% Confidence Interval	Lower		491
				Upper		100
	Competition Sign	Correlation Coefficient			300**	1.000
		Sig. (2-tailed)			.001	
		N			68	68
		Bootstrapc	Bias		.001	.000
			Std. Error		.098	.000
			BCa 95% Confidence	Lower	491	
			Interval	Upper	100	

- **. Correlation is significant at the 0.01 level (2-tailed).
- *. Correlation is significant at the 0.05 level (2-tailed).
- c. Unless otherwise noted, bootstrap results are based on 1000 bootstrap samples

Partial and Semi-Partial Correlations

Partial correlation:

 Measures the relationship between two variables, controlling for the effect that a third variable has on them both.

Semi-partial correlation:

 Measures the relationship between two variables controlling for the effect that a third variable has on only one of the others. FIGURE 7.9

showing the principle of partial correlation

Diagram

Partial Correlation

Semi-partial Correlation

FIGURE 7.11

The difference between a partial and a semi-partial correlation

Doing Partial Correlation

Partial Correlation Output

Correlations

Control Variables					Exam Performance (%)	Exam Anxiety
Time Spent Revising	Exam Performance (%)	Correlation		1.000	247	
100 (100 (ma) 100 (ma		Significance	(2-tailed)		.012	
		df			0	100
		Bootstrap ^a	Bias		.000	.010
			Std. Error		.000	.102
			BCa 95% Confidence Interval	Lower		434
				Upper		005
	Exam Anxiety	Correlation			247	1.000
		Significance (2-tailed)			.012	
		df			100	0
		Bootstrapa	Bias		.010	.000
			Std. Error		.102	.000
			BCa 95% Confidence Interval	Lower	434	
				Upper	005	

a. Unless otherwise noted, bootstrap results are based on 1000 bootstrap samples