

Statistical Techniques for Data Science

Correlation

Dr. Subhabaha Pal Manipal Global Academy of Data Science

Objective

After attending this session, you will be able to -

- Explain what is Correlation
- **Describe Correlation Co-efficient**
- **Explain effect of Outliers on Correlation**
- **Explain what is Multi-collinearity**

Correlation

- Correlation: The degree of relationship between the variables under consideration is measured through the correlation analysis.
- ▶ The measure of correlation is called the correlation coefficient
- ▶ The degree of relationship is expressed by coefficient which range from correlation (-1 \leq r \geq +1)
- ▶ The direction of change is indicated by a sign
- The correlation analysis enable us to have an idea about the degree & direction of the relationship between the two variables under study.

Correlation

- Correlation is a statistical tool that helps to measure and analyze the degree of relationship between two variables.
- Correlation analysis deals with the association between two or more variables.

Correlation & Causation

- Causation means cause & effect relation.
- Correlation denotes the interdependency among the variables for correlating two phenomenon, it is essential that the two phenomenon should have cause-effect relationship,& if such relationship does not exist then the two phenomenon can not be correlated.
- If two variables vary in such a way that movement in one are accompanied by movement in other, these variables are called cause and effect relationship.
- Causation always implies correlation but correlation does not necessarily implies causation.

Methods of Studying Correlation

- Karl Pearson's Coefficient of Correlation
- Scatter Diagram Method

Karl Pearson's Correlation Co-efficient

- Covariance explains the relationship between 2 variables, but units of covariance is attached to the unit of covariance
- Expression of Covariance for Population –

Covariance
$$(X, Y) = \frac{\sum_{i=1}^{n} (X_i - \overline{X})(Y_i - \overline{Y})}{N}$$

Expression of Covariance for Sample –

Covariance
$$(X, Y) = \frac{\sum_{i=1}^{n} (X_i - \overline{X})(Y_i - \overline{Y})}{n-1}$$

Karl Pearson's Correlation Co-efficient

> Expression for Karl Pearson's Correlation Co-efficient - (it has no

unit) -
$$r = \frac{\text{Covariance}(x, y)}{\sqrt{\text{Var}(x)}\sqrt{\text{Var}(Y)}}$$

$$\sum_{i=1}^{n} (x_i - \overline{x})(Y_i - \overline{Y})$$

$$\int_{i=1}^{n} (x_i - \overline{x})^2 \sqrt{\sum_{i=1}^{n} (Y_i - \overline{Y})^2}$$

$$= \frac{\sum_{i=1}^{n} (x_i - \overline{x})(Y_i - \overline{Y})}{\sqrt{\sum_{i=1}^{n} (x_i - \overline{x})^2} \sqrt{\sum_{i=1}^{n} (Y_i - \overline{Y})^2}}$$

In general for computation purpose, the following formula is used -

$$\mathbf{r} = \frac{n \sum_{i=1}^{n} \mathbf{X}_{i} \mathbf{Y}_{i} - \left(\sum_{i=1}^{n} \mathbf{X}_{i}\right) \left(\sum_{i=1}^{n} \mathbf{Y}_{i}\right)}{\sqrt{\left(n \sum_{i=1}^{n} \mathbf{X}_{i}^{2} - \left(\sum_{i=1}^{n} \mathbf{X}_{i}\right)^{2}\right) \sqrt{\left(n \sum_{i=1}^{n} \mathbf{Y}_{i}^{2} - \left(\sum_{i=1}^{n} \mathbf{Y}_{i}\right)^{2}\right)}}$$

Types of Correlation Type I

Correlation

Positive Correlation

Negative Correlation

Types of Correlation Type I

- Positive Correlation: The correlation is said to be positive correlation if the values of two variables changing with same direction.
 - Ex. Pub. Exp. & sales, Height & weight.
- Negative Correlation: The correlation is said to be negative correlation when the values of variables change with opposite direction.
 - Ex. Price & qty. demanded.

Direction of the Correlation

- Positive relationship Variables change in the same direction.
 - As X is increasing, Y is increasing
 - As X is decreasing, Y is decreasing
 - E.g., As height increases, so does weight.
- Negative relationship Variables change in opposite directions.
 - As X is increasing, Y is decreasing
 - As X is decreasing, Y is increasing
 - ▶ E.g., As TV time increases, grades decrease

More examples

Positive relationships

water consumption and temperature.

study time and grades.

Negative relationships:

alcohol consumption and driving ability.

Price & quantity demanded

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

TV watching per week

Exam score

Moderate Negative Correlation

TV watching per week

Exam score

r = -.80

Weak negative Correlation

r = -0.2

No Correlation (horizontal line)

Advantages of Scatter Diagram

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

Disadvantage of scatter diagram

Can not adopt the an exact degree of correlation

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.

Advantages of Pearson's Coefficient

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

- Always assume linear relationship
- Interpreting the value of r is difficult.
- Value of Correlation Coefficient is affected by the extreme values.
- Time consuming methods

Karl Pearson's correlation coefficient (r) Example

Serial No	Age (yrs)	Weight (Kg)
1	7	12
2	6	8
3	8	12
4	5	10
5	6	11
6	9	13

Karl Pearson's correlation coefficient (r) manipalglobal Academy of Data Science

SI no.	Age (yrs) (X)	Wt (Kg) (Y)	XY	X ²	Υ2
1	7	12	84	49	144
2	6	8	48	36	64
3	8	12	96	64	144
4	5	10	50	25	100
5	6	11	66	36	121
6	9	13	117	81	169
Total	∑ X=41	∑Y=66	∑XY= 461	∑X²= 291	∑Y²= 742

Karl Pearson's correlation coefficient (r)

$$r = \frac{6 \times 461 - 41 \times 66}{\sqrt{[6 \times 291 - (41)^{2}] \cdot \sqrt{[6 \times 742 - (66)^{2}]}}$$

r = 0.759 (Positive (Direct) strong correlation)

Example: Relationship between anxiety and test Scores

Anxiety (X)	Test score (Y)	X ²	Υ2	XY
10	2	100	4	20
8	3	64	9	24
2	9	4	81	18
1	7	1	49	7
5	6	25	36	30
6	5	36	25	30
∑X = 32	∑Y = 32	$\sum X^2 = 230$	$\sum Y^2 = 204$	∑XY= 129

Karl Pearson's correlation coefficient (r)

$$r = \frac{(6)(129) - (32)(32)}{\sqrt{(6(230) - 32^2)(6(204) - 32^2)}} = \frac{774 - 1024}{\sqrt{(356)(200)}} = -0.94$$

r = - 0.94 (Negative (Indirect) strong correlation)

Effect of Outlier on Correlation

- In most practical circumstances an outlier decreases the value of a correlation coefficient
- If both the variables X and Y have outlier, then in certain case, the correlation coefficient may increase also

Copyright Manipal Global Education Services Pvt. Ltd. All Rights Reserved.

All product and company names used or referred to in this work are trademarks or registered trademarks of their respective holders.

Use of them in this work does not imply any affiliation with or endorsement by them.

This work contains a variety of copyrighted material. Some of this is the intellectual property of Manipal Global Education, some material is owned by others which is clearly indicated, and other material may be in the public domain. Except for material which is unambiguously and unarguably in the public domain, permission is not given for any commercial use or sale of this work or any portion or component hereof. No part of this work (except as legally allowed for private use and study) may be reproduced, adapted, or further disseminated without the express and written permission of Manipal Global Education or the legal holder of copyright, as the case may be.

