

Elementary Statistics

Thirteenth Edition


Chapter 2 Exploring Data with Tables and Graphs


Exploring Data with Tables and Graphs

- 2-1 Frequency Distributions for Organizing and Summarizing Data
- 2-2 Histograms
- 2-3 Graphs that Enlighten and Graphs that Deceive
- 2-4 Scatterplots, Correlation, and Regression


Key Concept

Introduce the analysis of paired sample data.

Discuss **correlation** and the role of a graph called a **scatterplot**, and provide an introduction to the use of the **linear correlation coefficient**.

Provide a very brief discussion of **linear regression**, which involves the equation and graph of the straight line that best fits the sample paired data.

Scatterplot and Correlation (1 of 2)

Correlation

 A correlation exists between two variables when the values of one variable are somehow associated with the values of the other variable.


Linear Correlation

 A linear correlation exists between two variables when there is a correlation and the plotted points of paired data result in a pattern that can be approximated by a straight line.

Scatterplot and Correlation (2 of 2)

- Scatterplot (or Scatter Diagram)
 - A scatterplot (or scatter diagram) is a plot of paired
 (x, y) quantitative data with a horizontal x-axis and a
 vertical y-axis. The horizontal axis is used for the first
 variable (x), and the vertical axis is used for the second
 variable (y).


Example: Waist and Arm Correlation (1 of 2)


• **Correlation:** The distinct pattern of the plotted points suggests that there is a correlation between waist circumferences and arm circumferences.


Example: Waist and Arm Correlation (2 of 2)


 No Correlation: The plotted points do not show a distinct pattern, so it appears that there is no correlation between weights and pulse rates.


Linear Correlation Coefficient r

- Linear Correlation Coefficient r
 - The linear correlation coefficient is denoted by r, and it measures the strength of the linear association between two variables.

Using r for Determining Correlation


The computed value of the linear correlation coefficient, *r*, is always between −1 and 1.

- If r is close to −1 or close to 1, there appears to be a correlation.
- If r is close to 0, there does not appear to be a linear correlation.


Example: Correlation between Shoe Print Lengths and Heights? (1 of 2)

Shoe Print Length (cm)	29.7	29.7	31.4	31.8	27.6
Height (cm)	175.3	177.8	185.4	175.3	172.7


Example: Correlation between Shoe Print Lengths and Heights? (2 of 2)

It isn't very clear whether there is a linear correlation.

Statdisk

Sample size, n: 5

Degrees of freedom: 3

Correlation Results:

Correlation coeff, r: 0.5912691

Critical r: ±0.8783393

P-value (two-tailed): 0.29369

Regression Results:

Y=b0+b1x:

Y Intercept, b0: 125.4073

Slope, b1: 1.727452

Total Variation: 95.02

Explained Variation: 33.21891 Unexplained Variation: 61.80109

Standard Error: 4.538762 Coeff of Det, R^2: 0.3495991

P-Value

P-Value

If there really is no linear correlation between two variables, the *P*-value is the probability of getting paired sample data with a linear correlation coefficient r that is at least as extreme as the one obtained from the paired sample data.

Interpreting a *P*-Value from the Previous Example

The P-value of 0.294 is high. It shows there is a high chance of getting a linear correlation coefficient of r = 0.591 (or more extreme) by chance when there is no linear correlation between the two variables.

Statdisk

Sample size, n: 5

Degrees of freedom: 3

Correlation Results:

Correlation coeff, r: 0.5912691

Critical r: ±0.8783393

P-value (two-tailed): 0.29369

Regression Results:

Y = b0 + b1x:

Y Intercept, b0: 125.4073

Slope, b1: 1.727452

Total Variation: 95.02

Explained Variation: 33.21891 Unexplained Variation: 61.80109

Standard Error: 4.538762 Coeff of Det, R^2: 0.3495991


Interpreting a P-Value from the Example Where n = 5

Because the likelihood of getting r = 0.591 or a more extreme value is so high (29.4% chance), we conclude there is not sufficient evidence to conclude there is a linear correlation between shoe print lengths and heights.


Interpreting a P-Value

Only a **small** *P*-value, such as 0.05 or less (or a 5% chance or less), suggests that the sample results are **not** likely to occur by chance when there is no linear correlation, so a small *P*-value supports a conclusion that there is a linear correlation between the two variables.

Example: Correlation between Shoe Print Lengths and Heights (n = 40)

Minitab

Pearson correlation of Shoe Print Length and Height = 0.813 P-Value = 0.000


Example: Correlation between Shoe Print Lengths and Heights

Minitab

```
Pearson correlation of Shoe Print Length and Height = 0.813
P-Value = 0.000
```

The scatterplot shows a distinct pattern. The value of the linear correlation coefficient is r = 0.813, and the P-value is 0.000. Because the P-value of 0.000 is **small**, we have sufficient evidence to conclude there is a linear correlation between shoe print lengths and heights.

Regression

Regression


 Given a collection of paired sample data, the regression line (or line of best fit, or least-squares line) is the straight line that "best" fits the scatterplot of the data.

The regression equation

$$\hat{y} = b_0 + b_1 x$$

algebraically describes the regression line.

Example: Regression Line (1 of 2)


Example: Regression Line (2 of 2)

Statdisk

Correlation Results:

Correlation coeff, r: 0.812948

Critical r: ±0.3120061

P-value (two-tailed): 0.000

Regression Results:

Y = b0 + b1x:

Y Intercept, b0: 80.93041

Slope, b1: 3.218561

The general form of the regression equation has a *y*-intercept of b_0 = 80.9 and slope b_1 = 3.22.

The equation of the regression line is $\hat{y} = 80.9 + 3.22x$.

Using variable names, the equation is:

Height = 80.9 + 3.22 (Shoe Print Length)

