CORRELATION & REGRESSION

Flow of Presentation

- Correlation
 - Definition
 - Types of correlation
 - Method of studying correlation (Scatter Diagram, Karl Pearson's correlation and Spearman's rank correlation)
- Regression
 - Definition
 - Regression lines
 - Methods to find regression lines (Scatter diagram and Least square method)
 - Multiple Regression

Correlation

- The degree of relationship between the variables under consideration is measure through the correlation analysis.
- The measure of correlation called the correlation coefficient. It is denoted by 'r'.
- The degree of relationship is expressed by coefficient which range from correlation ($-1 \le r \le 1$)
- The correlation analysis enable us to have an idea about the degree & direction of the relationship between the two variables under study.

Correlation & Causation

Causation means cause & effect relation. Change in one variable accompanied by others is called causation

 Correlation denotes the interdependency among the variables for correlating two phenomenon having causation

Causation implies correlation but reverse is not true

Types of Correlation

Type I: Direction of the Correlation

Correlation
Positive Correlation
Negative Correlation

Examples:

- Positive relationships
- water consumption and temperature
- >study time and grades

- Negative relationships
- ➤ alcohol consumption and driving ability
- ➤ Price & crops

Type II: Number of variables considered

Type III: Relationship assumed

Methods of Studying Correlation

Scatter Diagram Method

Karl Pearson's Coefficient of Correlation

Spearman's Rank Correlation Coefficient

Scatter Diagram Method

- •Scatter Diagram is a graph of observed plotted points where each points represents the values of X & Y as a coordinate.
- •It portrays the relationship between these two variables graphically.

A perfect positive correlation

High Degree of positive correlation

• Positive relationship

• Moderate Positive Correlation

• Perfect Negative Correlation

• Moderate Negative Correlation

TV watching per week

r = -.80

Exam score

Weak negative Correlation

No Correlation (horizontal line)

Height

Advantages and Disadvantage of Scatter Diagram

Advantages:

- Simple & Non Mathematical method
- Not influenced by the size of extreme item
- First step in investing the relationship between two variables

Disadvantage:

Can not adopt the an exact degree of correlation

Karl Pearson's Coefficient of Correlation

•Pearson's correlation coefficient (r) is the most common correlation coefficient.

•The coefficient of correlation 'r' measure the degree of linear relationship between two variables say x & y.

$$r = \frac{\text{cov}(x, y)}{\sigma_x \sigma_y}$$

$$= \frac{\sum (x - \overline{x})(y - \overline{y})}{\sqrt{\sum (x - \overline{x})^2} \sqrt{\sum (y - \overline{y})^2}}$$

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

Interpretation of Correlation Coefficient (r)

- If r = +1, then the correlation between the two variables is said to be perfect and positive
- •If r = -1, then the correlation between the two variables is said to be perfect and negative
- If r = 0, then there exists no correlation between the variables
- If 0<r<1, then the correlation between the two variables is said to be partial and positive
- •If -1<r<0, then the correlation between the two variables is said to be partial and negative

Assumptions of Pearson's Correlation Coefficient

- •There is **linear relationship** between two variables, i.e. when the two variables are plotted on a scatter diagram a straight line will be formed by the points.
- •Cause and effect relation exists between different forces operating on the item of the two variable series.

Example: Find the correlation coefficient using Karl Pearson's method for the following data.

X	6	2	10	4	8
y	9	11	5	8	7

Solution:

X	Y	XY	X*X	Y*Y
6	9	54	36	81
2	11	22	4	121
10	5	50	100	25
4	8	32	16	64
8	7	56	64	49
30	40	214	220	340

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

$$=-0.91$$

Advantages of Pearson's Coefficient

•It summarizes in one value, the degree of correlation & direction of correlation also

Limitation of Pearson's Coefficient

Always assume linear relationship

Interpreting the value of r is difficult

 Value of Correlation Coefficient is affected by the extreme values

Time consuming methods

Spearman's Rank Coefficient of Correlation

• When statistical series in which the variables under study are not capable of quantitative measurement but can be arranged in serial order, in such situation Pearson's correlation coefficient can not be used in such case Spearman's Rank correlation can be used.

$$R = 1 - \frac{6\sum d^2}{n(n^2 - 1)},$$

where, d = Rx - Ry, n : no of obs

 $Rx: Rank \ of \ x, Ry: Rank \ of \ y$

Interpretation of Rank Correlation Coefficient (R)

- The value of rank correlation coefficient, R ranges from -1 to +1
- If R = +1, then there is complete agreement in the order of the ranks and the ranks are in the same direction
- If R = -1, then there is complete agreement in the order of the ranks and the ranks are in the opposite direction
- If R = 0, then there is no correlation

Rank Correlation Coefficient (R)

 Equal Ranks or tie in Ranks: In such cases average ranks should be assigned to each individual and

$$R = 1 - \frac{6\sum D^2 + AF}{n(n^2 - 1)}$$

$$AF = \frac{1}{12}(m_1(m_1^2 - 1)) + \frac{1}{12}(m_2(m_2^2 - 1)) + \dots$$

mi: The number of time an item is repeated

AF: Adjustment Factor

Example:

Find the Spearman's rank correlation coefficient for the following data

X	39	65	62	90	82	75	25	98	36	78
У	47	53	58	86	62	68	60	91	51	84

Solution:

X	у	Rx	Ry	D	D*D
39	47	8	10	-2	4
65	53	6	8	-2	4
62	58	7	7	0	0
90	86	2	2	0	0
82	62	3	5	-2	4
75	68	5	4	1	1
25	60	10	6	4	16
98	91	1	1	0	0
36	51	9	9	0	0
78	84	4	3	1	1

$$R = 1 - \frac{6\sum d^2}{n(n^2 - 1)}$$

$$=0.82$$

Exp. 2:

• A physiologist wants to compare two methods A and B of teaching. He selected a random sample of 22 students. He grouped them into 11 pairs have approximately equal scores in an intelligence test. In each pair one student was taught by method A and the other by method B and examined after the course. The marks obtained by them as follows

Pair	1	2	3	4	5	6	7	8	9	10	11
Α	24	29	19	14	30	19	27	30	20	28	11
В	37	35	16	26	23	27	19	20	16	11	21

Solution:

Α	В	R_A	R_B	D	D*D
24	37	6	1	5	25
29	35	3	2	1	1
19	16	8.5	9.5	-1	1
14	26	10	4	6	36
30	23	1.5	5	-3.5	12.25
19	27	8.5	3	5.5	30.25
27	19	5	8	-3	9
30	20	1.5	7	-5.5	30.25
20	16	7	9.5	-2.5	6.25
28	11	4	11	-7	49
11	21	11	6	5	25

$$R = 1 - \frac{6\sum D^2 + AF}{n(n^2 - 1)}$$

$$AF = \frac{1}{12}(2(2^2 - 1)) + \frac{1}{12}(2(2^2 - 1)) + \frac{1}{12}(2(2^2 - 1))$$

$$=-0.02$$

Advantages of Spearman's Rank Correlation

- This method is simpler to understand and easier to apply compared to Karl Pearson's correlation method.
- •This method is useful where we can give the ranks and not the actual data. (qualitative term)
- This method is to use where the initial data in the form of ranks.

Disadvantages of Spearman's Correlation

 Cannot be used for finding out correlation in a grouped frequency distribution.

Advantages of Correlation studies

Show the amount (strength) of relationship present

Can be used to make predictions about the variables under study

Easier to collect co relational data

Regression

It is a statistical technique that defines the functional relationship between two variables. Regression lines (linear regression)

Methods:

Scatter Diagram

Least square method

Regression Line y on x:

$$(y - \overline{y}) = b_{yx}(x - \overline{x})$$

$$b_{yx} = r \frac{\sigma_y}{\sigma_x} = \frac{n \sum xy - \sum x \sum y}{n \sum x^2 - (\sum x)^2}$$

Regression Line on y:

$$(x - \overline{x}) = b_{xy}(y - \overline{y})$$

$$b_{xy} = r \frac{\sigma_x}{\sigma_y} = \frac{n \sum xy - \sum x \sum y}{n \sum y^2 - (\sum y)^2}$$

Properties:

- 1. r * r = byx * bxy
- 2. byx and bxy both are of same sign
- 3. byx and bxy simultaneously can not exceed 1
- 4. Both lines intersect each other at means
- 5. If r = +-1: lines coincides, r=0: lines are perpendicular

Examples:

1. Obtain the regression lines using the following data and hence find the correlation coefficient.

X	1	2	3	4	5	6	7
Υ	9	8	10	12	11	13	14

2. In a partially destroyed laboratory records on the analysis of correlation data, only the following are legible:

$$\sigma_{x}^{2} = 0.09$$

$$40x - 18y - 214 = 0$$

$$8x - 10y + 66 = 0$$

Find means and std. deviation in y.