

Relaciones entre variables y regresión

- El término regresión fue introducido por Galton en su libro "Natural inheritance" (1889) refiriéndose a la "ley de la regresión universal":
 - □ "Cada peculiaridad en un hombre es compartida por sus descendientes, pero en media, en un grado menor."
 - Regresión a la media
 - Su trabajo se centraba en la descripción de los rasgos físicos de los descendientes (una variable) a partir de los de sus padres (otra variable).
 - Pearson (un amigo suyo) realizó un estudio con más de 1000 registros de grupos familiares observando una relación del tipo:
 - Altura del hijo = 85cm + 0,5 altura del padre (aprox.)
 - Conclusión: los padres muy altos tienen tendencia a tener hijos que heredan parte de esta altura, aunque tienen tendencia a acercarse (regresar) a la media. Lo mismo puede decirse de los padres muy bajos.
- Hoy en día el sentido de regresión es el de predicción de una medida basándonos en el conocimiento de otra.

Francis Galton

- Primo de Darwin
- •Estadístico y aventurero
- •Fundador (con otros) de la estadística moderna para explicar las teorías de Darwin.

Bioestadística. U. Málaga.

Tema 3: Estadística bivariante

Qué vamos a estudiar

- En este capítulo vamos a tratar diferentes formas de describir la relación entre dos variables cuando estas son numéricas.
 - ☐ Estudiar si hay relación entre la altura y el peso.
- Haremos mención de pasada a otros casos:
 - □ Alguna de las variables es ordinal.
 - Estudiar la relación entre el sobrepeso y el dolor de espalda (ordinal)
 - Hay más de dos variables relacionadas.
 - ¿Conocer el peso de una persona conociendo su altura y contorno de cintura?
- El estudio conjunto de dos variables cualitativas lo aplazamos hasta que veamos contrastes de hipótesis (X²).
 - □ ¿Hay relación entre fumar y padecer enfermedad de pulmón?

Bioestadística. U. Málaga.

Tema 3: Estadística bivariante

3

Estudio conjunto de dos variables

- A la derecha tenemos una posible manera de recoger los datos obtenido observando dos variables en varios individuos de una muestra.
 - ☐ En cada fila tenemos los datos de un individuo
 - Cada columna representa los valores que toma una variable sobre los mismos.
 - $\hfill \Box$ Las individuos no se muestran en ningún orden particular.
- Dichas observaciones pueden ser representadas en un diagrama de dispersión ('scatterplot'). En ellos, cada individuos es un punto cuyas coordenadas son los valores de las variables.
- Nuestro objetivo será intentar reconocer a partir del mismo si hay relación entre las variables, de qué tipo, y si es posible predecir el valor de una de ellas en función de la otra.

Altura en cm.	Peso en Kg.
162	61
154	60
180	78
158	62
171	66
169	60
166	54
176	84
163	68

Bioestadística. U. Málaga.

Tema 3: Estadística bivariante

Predicción de una variable en función de la otra

Aparentemente el peso aumenta 10Kg por cada 10 cm de altura... o sea, el peso aumenta en una unidad por cada unidad de altura.

Para valores de X por encima de la media tenemos valores de Y por encima y por debajo en proporciones similares. Incorrelación.

- •Para los valores de X mayores que la media le corresponden valores de Y mayores también.
- •Para los valores de X menores que la media le corresponden valores de Y menores también.
- •Esto se llama relación directa.

Para los valores de X mayores que la media le corresponden valores de Y menores. Esto es relación inversa o decreciente.

Tema 3: Estadística bivariante

Covarianza de dos variables X e Y

- La covarianza entre dos variables, **S**_{xy}, nos indica si la posible relación entre dos variables es directa o inversa.
 - □ Directa: $S_{xv} > 0$
 - □ Inversa: S_{xy} <0
 - □ Incorreladas: $S_{xy} = 0$
- $S_{xy} = \frac{1}{n} \sum_{i} (x_i \overline{x})(y_i \overline{y})$
- El signo de la covarianza nos dice si el aspecto de la nube de puntos es creciente o no, pero no nos dice nada sobre el grado de relación entre las variables.

Bioestadística. U. Málaga.

Tema 3: Estadística bivariante

Coef. de correlación lineal de Pearson

- La coeficiente de correlación lineal de Pearson de dos variables, r, nos indica si los puntos tienen una tendencia a disponerse alineadamente (excluyendo rectas horizontales y verticales).
- tiene el mismo signo que S_{xy} por tanto de su signo obtenemos el que la posible relación sea directa o inversa.
- r es útil para determinar si hay relación lineal entre dos variables, pero no servirá para otro tipo de relaciones (cuadrática, logarítmica,...)

$$r = \frac{S_{xy}}{S_x S_y}$$

Bioestadística. U. Málaga.

Tema 3: Estadística bivariante

11

Propiedades de r

- Es adimensional
- Sólo toma valores en [-1,1]
- Las variables son incorreladas ⇔ r=0
- Relación lineal perfecta entre dos variables ⇔ r=+1 o r=-1
 - ☐ Excluimos los casos de puntos alineados horiz. o verticalmente.
- Cuanto más cerca esté r de +1 o -1 mejor será el grado de relación lineal.
 - □ Siempre que no existan observaciones anómalas.

Otros coeficientes de correlación

- Cuando las variables en vez de ser numéricas son ordinales, es posible preguntarse sobre si hay algún tipo de correlación entre ellas.
- Disponemos para estos casos de dos estadísticos, aunque no los usaremos en clase:
 - ρ ('ro') de Spearman
 - □ т ('tau') de Kendall

Maurice George Kendall

Charles Edward Spearman

Bioestadística. U. Málaga.

Tema 3: Estadística bivariante

17

Regresión

- El análisis de regresión sirve para predecir una medida en función de otra medida (o varias).
 - ☐ Y = Variable dependiente
 - predicha
 - explicada
 - ☐ X = Variable independiente
 - predictora
 - explicativa
 - □ ¿Es posible descubrir una relación?
 - Y = f(X) + error
 - □ f es una función de un tipo determinado
 - □ el error es aleatorio, pequeño, y no depende de X

Bioestadística. U. Málaga.

Tema 3: Estadística bivariante

Regresión

- El ejemplo del estudio de la altura en grupos familiares de Pearson es del tipo que desarrollaremos en el resto del tema.
 - □ Altura del hijo = 85 cm + 0.5 altura del padre (Y = 85 + 0.5 X)
 - Si el padre mide 200cm ¿cuánto mide el hijo?
 - \square Se espera (predice) 85 + 0,5x200=185 cm.
 - Alto, pero no tanto como el padre. Regresa a la media.
 - Si el padre mide 120cm ¿cuánto mide el hijo?
 - \square Se espera (predice) 85 + 0,5x120=145 cm.
 - Bajo, pero no tanto como el padre. Regresa a la media.
- Es decir, nos interesaremos por modelos de regresión lineal simple.

Bioestadística. U. Málaga.

Tema 3: Estadística bivariante

19

Modelo de regresión lineal simple

- En el modelo de regresión lineal simple, dado dos variables
 - ☐ Y (dependiente)
 - □ X (independiente, explicativa, predictora)
- buscamos encontrar una función de X muy simple (lineal) que nos permita aproximar Y mediante
 - $\square \hat{Y} = b_0 + b_1 X$
 - b₀ (ordenada en el origen, constante)
 - b₁ (pendiente de la recta)
- Y e Ŷ rara vez coincidirán por muy bueno que sea el modelo de regresión. A la cantidad
 - □ e=Y-Ŷ se le denomina residuo o error residual.

Bioestadística, U. Málaga,

Tema 3: Estadística bivariante

- El modelo lineal de regresión se construye utilizando la técnica de estimación mínimo cuadrática:
 - □ Buscar b₀, b₁ de tal manera que se minimice la cantidad
 Σ_i e_i²
- Se comprueba que para lograr dicho resultado basta con elegir:

$$b_1 = r \frac{S_Y}{S_X} \qquad b_0 = \overline{y} - b_1 \overline{x}$$

- Se obtiene además unas ventajas "de regalo"
 - ☐ El error residual medio es nulo
 - □ La varianza del error residual es mínima para dicha estimación.
 - Traducido: En término medio no nos equivocamos. Cualquier otra estimación que no cometa error en término medio, si es de tipo lineal, será peor por presentar mayor variabilidad con respecto al error medio (que es cero).

Bioestadística. U. Málaga.

Tema 3: Estadística bivariante

Resumen sobre bondad de un ajuste

- La bondad de un ajuste de un modelo de regresión se mide usando el coeficiente de determinación R²
- R² es una cantidad adimensional que sólo puede tomar valores en [0, 1]
 Para el alumno astuto: ¿por qué?
- Cuando un ajuste es bueno, R² será cercano a uno.

 □ ¿por qué?
 - Cuando un ajuste es malo R² será cercano a cero.
 - □ ¿por qué?
- A R² también se le denomina porcentaje de variabilidad explicado por el modelo de regresión.
 - □ ¿por qué? Difícil.

☐ ¿Es coherente lo dicho entonces sobre los valores de R²?

Bioestadística. U. Málaga.

Tema 3: Estadística bivariante

31

Otros modelos de regresión

- Se pueden considerar otros tipos de modelos, en función del aspecto que presente el diagrama de dispersión (regresión no lineal)
- Incluso se puede considerar el que una variable dependa de varias (regresión múltiple).

Tema 3: Estadística bivariante

