Introductory Statistics Lectures

Linear correlation

Testing two variables for a linear relationship

ANTHONY TANBAKUCHI DEPARTMENT OF MATHEMATICS PIMA COMMUNITY COLLEGE

REDISTRIBUTION OF THIS MATERIAL IS PROHIBITED WITHOUT WRITTEN PERMISSION OF THE AUTHOR

@ 2000

(Compile date: Tue May 19 14:51:18 2009)

Contents

1	Linear correlation		1		Cautions	
	1.1	Introduction	1		Confidence Interval	
	1.2	Linear Correlation	3		Belt Graphs	13
		<u>Use</u>	6	1.3	Summary	17
		Computation	6	1.4	Further examples	17
		A complete example	10			

1 Linear correlation

1.1 Introduction

Motivation

Is there a relationship — correlation — between your height and ... (1) your mother's height? (2) your forearm height? (3) your work hours per week? (4) your commute distance?

2 of 17 1.1 Introduction

Motivation

Example 1. How much of a individual's height is explained by their mother's height? Use our class data to determine if there is a linear relationship between a mother's height and their child's height (your height) and how much variation in the child's height can be explained by the mother's height.

```
R: height = class.data$height
R: height_mother = class.data$height_mother
```


The first few data points are:

Use a scatter plot to see if a relationship exists

 $\big|\,R\colon\;\mathsf{plot}\,(\,\mathsf{height_mother}\,,\;\;\mathsf{height}\,\,,\;\;\mathsf{main}\,=\,"\,\mathsf{Height}\;\;\mathsf{in}\;\;\mathsf{inches}\,")$

	height	height_mother
1	65	65
2	68	67
3	71	63
4	66	64
5	68	65
6	65	62

Height in inches

 $Question\ 1.$ Does it look like there is a linear relation ship? Draw a best fit line in the data

Paired data. Definition 1.1

A set of (x_i, y_i) data where each pair is **related**. (Dependent samples.) ex: mother height, child height.

1.2 Linear Correlation

Correlation. Definition 1.2

exists when two variables have a relationship with one another.

linear correlation

non-linear correlation

Linear correlation 5 of 17

USE

Often used to help answer:

- 1. Is there a **linear** relationship between X and Y?
- 2. Can X be used to predict Y?
- 3. How much of the variation in X can be predicted with Y?

COMPUTATION

Definition 1.3 Linear correlation coefficient.

The linear correlation coefficient for a population is denoted with ρ . We can estimate ρ via a sample and calculate Pearson's linear correlation coefficient r:

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

n is the number of **pairs** of data points (length of x or y).

Linear correlation 7 of 17

• Measures the **strength** of the linear relationship between x and y.

- Larger values of |r| indicate stronger linear relationship.¹
- Positive r indicates positive slope, negative r indicates negative slope.

Examples of r

 $^{^{1}}$ Larger |r| does not indicate a steeper slope. We will find the slope later using regression.

Properties of r (ρ for populations)

- 1. $-1 \le r \le +1$
- 2. r is scale invariant.
- 3. r is invariant if x and y are interchanged.
- 4. r only measures the strength of linear relationships.

Definition 1.4

COEFFICIENT OF DETERMINATION (EXPLAINED VARIATION).

 r^2 is the proportion of linear variation in y that is explained by x.

- $0 \le r^2 \le 1$
- The closer r^2 is to 1 the stronger the linear relationship and likewise the more variation in y that can be explained by x.

Example of r^2

$$r = -0.88 r^2 = 0.78$$

HYPOTHESIS TEST FOR LINEAR CORRELATION.

Definition 1.5

requirements (1) simple paired (x, y) random samples, (2) Pairs of (x, y) have a bivariate normal distribution², (3) correlation is linear.

null hypothesis $\rho = 0$ (no linear correlation)

alternative hypothesis $\rho \neq 0$ (a linear correlation exists³)

Always make a scatter plot first to see if the relationship is linear.

Linear correlation coefficient r and hypothesis test: cor.test(x, y)

Calculates r from the sample and conducts the hypothesis test for $H_0\rho=0$.

 \mathbf{x} vector of ordered x data.

y vector of ordered y data.

Test statistic for linear correlation coefficient

$$t = \frac{r - 0}{\sqrt{\frac{1 - r^2}{n - 2}}}\tag{2}$$

where df = n - 2.

Note: n is number of pairs.

Procedure for finding r

- 1. Define **two ordered vectors** (x and y) with the data.
- 2. Make a **scatterplot** to determine if a linear relationship exists.
- 3. If a linear relationship exists, run the **hypothesis test** cor.test() and do all 7 steps. It will give you a point estimate of ρ (which is r) and allow you to determine if it is significant (via the p-value).

R COMMAND

²Effectively, a normal distribution for x and y.

 $^{^3}$ Alternative hypothesis involving < or > also possible and work just as before.

A COMPLETE EXAMPLE

Example of calculating r and testing significance

Back to our original example:

Example 2. How much of a individual's height is explained by their mother's height? Use our class data to determine if there is a linear relationship between a mother's height and their child's height (your height) and how much variation in the child's height can be explained by the mother's height.

```
R: height
[1] 65 68 71 66 68 65 62 68 77 62 69 70 65 63 67 73 68 70
R: height_mother
[1] 65 67 63 64 65 62 60 62 68 64 64 62 61 60 62 56 67 62
```

First check if relationship looks linear

R: plot(height_mother, height, main = "Height in inches")

Height in inches

Question 2. Does is look line a linear relationship? (Strong or weak?)

Question 3. What sign do we expect for r?

Question 4. What is our null hypothesis?

Run hypothesis test...

 $H_0: \rho = 0, H_a: \rho \neq 0, \alpha = 0.05.$

```
R: res = cor.test(height_mother, height)
R: res

Pearson's product-moment correlation

data: height_mother and height
t = 0.7725, df = 16, p-value = 0.4511
alternative hypothesis: true correlation is not equal to 0
95 percent confidence interval:
-0.30417 0.60311
sample estimates:
cor
0.18963
```

Question 5. What is the formal decision?

Question 6. What is r?

Question 7. What is the percent of variation of an individual's height is explained by their mother's height?

Question 8. What is the formal conclusion? \Box

Importance of testing significance of r

Is there linear correlation?

The linear correlation coefficient for the above data is 0.0388.

Question 9. Why is it important to test the hypothesis $H_0: \rho = 0$ and $H_a: \rho \neq 0$ since r is not zero?

Since we fail to reject $H_0: \rho = 0$, r is not significant. Sampling error can account for its deviation from the null value of zero.

Conclusion: no significant liner correlation.

CAUTIONS

Cautions when calculating and interpreting correlation

- If the relationship is nonlinear, r is not meaningful!
- Correlation does not imply causality!
- \bullet Calculating correlation based on averages may falsely inflate r.
- If no significant linear correlation exists, a relationship may still exist (namely, a nonlinear one).

When relationship is not linear

Linear correlation 13 of 17

Note that r is the same for all plots, but not appropriate for all!

CONFIDENCE INTERVAL BELT GRAPHS

90% Confidence Belts For Correlation Linear Coefficient

Sample Correlation Coefficient, r (NOTE: values for n < 25 are only rough approximations)

Linear correlation 15 of 17

95% Confidence Belts For Correlation Linear Coefficient

Sample Correlation Coefficient, r (NOTE: values for n < 25 are only rough approximations)

99% Confidence Belts For Correlation Linear Coefficient

Sample Correlation Coefficient, r (NOTE: values for n < 25 are only rough approximations)

1.3 Summary

Linear correlation coefficient r

r measures the strength of linear correlation.

- 1. $-1 \le r \le +1$
- 2. r is scale invariant.
- 3. r is invariant if x and y are interchanged.
- 4. r only measures the strength of linear relationships.

 r^2 proportion of linear variation in y that is explained by x.

Finding r check for linear relationship, then find r and make sure it is significant.

Hypothesis test to find r and test significance:

requirements (1) simple paired (x, y) random samples, (2) Pairs of (x, y) have a bivariate normal distribution, (3) correlation is linear.

null hypothesis $\rho = 0$ (no linear correlation)

alternative hypothesis $\rho \neq 0$ (a linear correlation exists.

 $\mathbf{test} \ \mathbf{in} \ \mathbf{R} \ : \ \mathsf{cor.test}(\mathtt{x}, \ \mathtt{y})$

 \mathbf{x} vector of ordered x data.

y vector of ordered y data.

You must make a scatter plot first!

1.4 Further examples

Now test to see if there is a significant linear correlation between a person's height and their forearm length. (Use the class data set, hint: height=class.data\$height forearm=class.data\$forearm)

Question 10. Does the relationship look linear?

Question 11. What is r (Check: r = 0.753)

Question 12. Is r significant? (Check: p-value= 0.000311)

Question 13. What is the 95% confidence interval for r (Check:(0.441, 0.902))

Question 14. What percent of an individual's height is explained by their forearm length?

Question 15. Which is better for predicting an individual's height: their forearm length or mother's height?