

Probabilidade e Estatística:

Correlação!

Média

Uma representação simplificada de uma característica do mundo real:

- A <u>média</u> do consumo per capita de água na Região Sudeste
- A altura média dos edifícios em São Caetano
- O PIB <u>médio</u> dos municípios localizados no arco do desmatamento

Modelo preciso?

O quão diferente nossos dados reais são do modelo criado?

Médias iguais, desvio padrão diferente!

Modelos Lineares

- São modelos baseados sobre uma linha reta, utilizados para representar a relação entre variáveis
- Ou seja, geralmente estamos tentando resumir as <u>RELAÇÕES</u> observadas a partir de nossos dados observados em termos de uma linha reta.

RELAÇÃO ENTRE CONSUMO DE ÁGUA E RENDA

Correlação

É uma medida do relacionamento linear entre duas variáveis

Duas variáveis podem estar:

- (a) Positivamente relacionadas → quando maior a renda, maior o consumo de água
- (b) Negativamente relacionadas → quanto maior a renda, menor o consumo de água
- (c) Não há relação entre as variáveis

Diagrama de Dispersão

Representando Relacionamentos Graficamente

DIAGRAMA DE DISPERSÃO: Gráfico que coloca o escore de cada observação em uma variável contra seu escore em outra

Diagrama de Dispersão

Importante começar por ele!

Nos diz se a relação entre variáveis é linear, se existem peculiaridades nos dados que valem a pena observar (outliers) e dá uma ideia da força do relacionamento entre as variáveis.

Exemplo de Correlação Não-Linear: Renda e proporção de domicílios próprios.

Diagrama de Dispersão

Como medimos relacionamentos?

Veremos duas medidas para expressar estatisticamente os relacionamentos entre variáveis:

Covariância

Coeficientes de correlação

Uma maneira de verificar de duas variáveis estão associadas é ver se elas **variam** conjuntamente. Ou seja, ver se as mudanças em uma variável correspondem a mudanças similares na outra variável

RELEMBRANDO O CONCEITO DE VARIÂNCIA:

Variância =
$$s^2 = \frac{\sum (x_i - \bar{x})^2}{N-1} = \frac{\sum (x_i - \bar{x})(x_i - \bar{x})}{N-1}$$

Como medimos relacionamentos?

Em outras palavras:

Quando uma variável se desvia de sua média, esperamos que a outra variável se desvie da sua média de maneira similar (ou de maneira diretamente oposta).

RELEMBRANDO O CONCEITO DE VARIÂNCIA:

Variância =
$$s^2 = \frac{\sum (x_i - \bar{x})^2}{N-1} = \frac{\sum (x_i - \bar{x})(x_i - \bar{x})}{N-1}$$

Padrão similar nas diferenças de ambas as variáveis!

Como calcular a semelhança entre o padrão das diferenças das 2 variáveis?

Multiplicando a diferença de uma variável pela diferença correspondente da segunda variável!

- Se ambos os erros são positivos ou negativos, isso nos dará um valor positivo (desvios na mesma direção)
- Se um erro for positivo e outro negativo, isso nos dará um valor negativo (desvios em direções opostas)

COVARIÂNCIA

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

Média das Diferenças Combinadas

É uma medida de como duas variáveis variam conjuntamente.

Se a covariância entre duas variáveis é igual a zero, significa que elas são independentes.

COVARIÂNCIA

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

 $=\frac{17}{4}=4,25$

Covariância Positiva: Quando uma variável se desvia da média, a outra variável se desvia na mesma direção.

Covariância Negativa: Quando uma variável se desvia da média, a outra variável se desvia na direção oposta.

COVARIÂNCIA

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

UM PROBLEMA!!!

A covariância depende das escalas de medida. Não é uma medida padronizada.

Ou seja, não podemos dizer se a covariância é particularmente grande ou pequena em relação a outro conjunto de dados a não ser que ambos os conjuntos fossem mensurados nas mesmas medidas.

Coeficiente de Correlação de PEARSON

O COEFICIENTE DE CORRELAÇÃO

é uma covariância padronizada

COEFICIENTE DE CORRELAÇÃO DE PEARSON

$$r = \frac{cov(x,y)}{s_x s_y} = \frac{\sum (x_i - \bar{x}) (y_i - \bar{y})}{(N-1)s_x s_y}$$

Coeficiente de Correlação de PEARSON

Padronizando a covariância, encontramos um valor que deve estar entre -1 e +1

r = +1 → duas variáveis estão perfeitamente correlacionadas de forma positiva (se uma aumenta, a outra aumenta proporcionalmente)

r = -1 → relacionamento negativo perfeito (se uma aumenta, a outra diminui em valor proporcional

r = 0 → indica ausência de relacionamento linear

Interpretando r

- 0.9 para mais ou para menos indica uma correlação muito forte.
- 0.7 a 0.9 positivo ou negativo indica uma correlação forte.
- 0.5 a 0.7 positivo ou negativo indica uma correlação moderada.
- 0.3 a 0.5 positivo ou negativo indica uma correlação fraca.
- 0 a 0.3 positivo ou negativo indica uma correlação desprezível.

Coeficiente de Correlação de Pearson

```
🗎# Correlação Pearson!
 import pandas as pd
 data = \{'A': [45,37,42,35,39], 'B': [38,31,26,28,33], 'C': [10,15,17,21,12]\}
 df = pd.DataFrame(data,columns=['A','B','C'])
 corrMatrix = df.corr()
 print(corrMatrix)
Aula1-1 ×
C:\Users\Research\AppData\Local\Programs\Python\Python38-32\python.exe "D:/IESB/Programs\Python\Python38-32\python.exe"
A 1.000000 0.518457 -0.701886
B 0.518457 1.000000 -0.860941
C -0.701886 -0.860941 1.000000
```


Bibliotecas para visualizar!

Python Coeficiente de Correlação de Pearson

```
# Visualização Correlação Pearson!
import pandas as pd
import seaborn as sn
import matplotlib.pyplot as plt
data = {'A': [45,37,42,35,39], 'B': [38,31,26,28,33], 'C': [10,15,17,21,12] }
df = pd.DataFrame(data,columns=['A','B','C'])
corrMatrix = df.corr()
sn.heatmap(corrMatrix, annot=True)
plt.show()
K Figure 1
 ×
 2\python.exe "D:/IESB/Prol
 - 1.00
 - 0.75
 ⋖ -
 -0.7
 - 0.50
 - 0.25
 1
 -0.86
 - 0.00
 - -0.25
 -0.50
 -0.7
 1
 -0.86
 -0.75
 C
```


Lista de Exercícios!