Biostatistics

Week #17

6/14/2022

Chapter 17 – Correlation & Regression

- Correlation (Pearson's correlation coefficient)
- Linear Regression
- Multiple Regression

Introduction

- To determine whether there is an association between two variables (one independent and one dependent)
- If so, what is the association?
- Can we use it to predict the weight of a male bear given his body length?

Lengths and Weights of Male Bears									
x Length	53.0	67.5	72.0	72.0	73.5	68.5	73.0	37.0	
y Weight	80	344	416	348	262	360	332	34	

Correlation

- A "correlation" can help determining whether there is a "statistically significant" association between two variables.
- A scatter plot can help visually assessing whether the paired data (x, y) might be correlated.
- Such correlation could be "linear" or in other nonlinear forms (such as exponential, etc.)

Linear correlation

- The *linear correlation coefficient r* measures the strength of the linear association between the paired x- and y-quantitative values in a sample.
- It is sometimes called *Pearson product* moment correlation coefficient.
- <u>r</u> ranges between -1 and 1.

Basic requirements before computing r

- 1. paired data (x, y) are randomly sampled.
- 2. visual scatter plot be approximately a straight line.
- 3. outliners be firstly removed

$$r = \frac{n(\sum xy) - (\sum x)(\sum y)}{\sqrt{\left[n(\sum x^2) - (\sum x)^2\right]\left[n(\sum y^2) - (\sum y)^2\right]}}$$

Example 1

Given the following 4 paired data, compute the correlation coefficient r.


```
>> x=[1 1 3 5];y=[2 8 6 4];n=4;
>> r=(n*sum(x.*y)-
sum(x)*sum(y))/sqrt((n*sum(x.*x)-
sum(x)^2)*(n*sum(y.*y)-sum(y)^2))
```

$$r = -0.1348$$

$$r = \frac{n(\sum xy) - (\sum x)(\sum y)}{\sqrt{\left[n(\sum x^2) - (\sum x)^2\right]\left[n(\sum y^2) - (\sum y)^2\right]}}$$

```
>> x=[1 1 3 5];y=[2 8 6 4];n=4;
>> r=(n*sum(x.*y)-
sum(x)*sum(y))/sqrt((n*sum(x.*x)-
sum(x)^2)*(n*sum(y.*y)-sum(y)^2))
```

$$r = -0.1348$$

>>

Pay special attention to the usage of computing those summations.

$$r = \frac{n(\sum xy) - (\sum x)(\sum y)}{\sqrt{[n(\sum x^2) - (\sum x)^2][n(\sum y^2) - (\sum y)^2]}}$$

```
>> x=[1 1 3 5];y=[2 8 6 4];n=4;
>> r=(n*sum(x.*y)-
sum(x)*sum(y))/sqrt((n*sum(x.*x)-
sum(x)^2)*(n*sum(y.*y)-sum(y)^2))
```

$$r = -0.1348$$

>>

Pay special attention to the usage of computing those summations.

$$r = \frac{n(\sum xy) - (\sum x)(\sum y)}{\sqrt{[n(\sum x^2) - (\sum x)^2][n(\sum y^2) - (\sum y)^2]}}$$

Interpreting r

- r is between -1 (perfect negative correlation) and +1 (perfect positive correlation).
- r = 0 means no correlation.
- Then what defines a "strong" correlation?
- The absolute value of r should be no less than a critical value?
- Is r a random variable having its own probability density function?

Hypothesis testing for r

- H₀: <u>no</u> significant linear correlation
- Test statistic t.
- This is a 2-tailed t test
- DF = n-2
- $\alpha = 0.05$ (usually)

- p-value can be computed based on computed t on a t distribution of specific DF.
- Reject if p <= 0.05.

Back to example 1 (n=4)

- A critical t value that cuts 0.025 off the left tail of $t_{DF=2}$ is "tinv(0.025, 2) = -4.3027".
- The t-statistic computed based on previously computed r = -0.1348 now becomes -0.1925.
- -0.1925 is not as extreme or more extreme than -4.3027. We thus do not reject the null hypothesis of no significant linear correlation. [There exists NO significant correlation~~~]
- P-value = 2*tcdf(-0.1925,2)=0.8652, much greater than $\alpha=0.05$.


```
>> x=[1 1 3 5];y=[2 8 6 4];
>> n=4;
>> r = (n*sum(x.*y)-
sum(x)*sum(y))/sqrt((n*sum(x.*x)-
sum(x)^2(n*sum(y.*y)-sum(y)^2)
r = -0.1348
>> t=r/sqrt((1-r^2)/(n-2))
t = -0.1925
 Conclusion – No
 correlation between the two
>> 2*tcdf(t,n-2)
 variables.
ans = 0.8652
```

Example 2

- Find the linear correlation coefficient r for the following data.
- Determine whether the correlation is significant or not by computing a critical r value and a p-value.

Lengths and Weights of Male Bears									
x Length	53.0	67.5	72.0	72.0	73.5	68.5	73.0	37.0	
y Weight	80	344	416	348	262	360	332	34	

- The computed r = 0.8974.
- The computed t-statistic = 4.9807.
- DF=8-2=6
- A critical r cutting off 0.025 of the right tail of $t_{DF=6}$ is "tinv(0.975, 6)=2.4469". This is smaller than 4.9807. So our t-statistic is more extreme than expected.
- P-value = 2*(1-tcdf(4.9807,6))=0.0025".
- We thus reject the null hypothesis, suggesting a significant linear correlation exists between the length and weight for male bears.

```
>> x=[53 67.5 72 72 73.5 68.5 73 37]; y=[80 344]
416 348 262 360 332 34];n=8;
>> r=(n*sum(x.*y)-
sum(x)*sum(y))/sqrt((n*sum(x.*x)-
sum(x)^2(n*sum(y.*y)-sum(y)^2)
r = 0.8974
 n(\sum xy) - (\sum x)(\sum y)
 r = \frac{1}{\sqrt{\left[n(\sum x^2) - (\sum x)^2\right]\left[n(\sum y^2) - (\sum y)^2\right]}}
>> t=r/sqrt((1-r^2)/(n-2))
t = 4.9807
>> 2*(1-tcdf(t,6))
```

ans = 0.0025

>>

Using MATLAB's "corrcoef" function

```
>> x=[53 67.5 72 72 73.5 68.5 73 37];
```

$$R =$$

P =

0.0025 1.0000

P-value in supporting the linear correlation at α =0.05.

Linear Regression

- To find a graph and an equation of the straight line that represents the association.
- The straight line is called "regression line".
- The equation is called "regression equation".

It's all about finding the slope *m* and the y-intercept *c* of the straight line.

Example 3

- Find the regression equation for the following data.
- Predict the weight of a bear with x = 71.0.

Lengths and Weights of Male Bears									
x Length	53.0	67.5	72.0	72.0	73.5	68.5	73.0	37.0	
y Weight	80	344	416	348	262	360	332	34	

MATLAB's "polyfit" (based on minimizing the least-squares of the errors) will serve the purpose.

```
>> x=[53 67.5 72 72 73.5 68.5 73 37];

>> y=[80 344 416 348 262 360 332 34];

>> polyfit(x,y,1)

ans =

9.6598 -351.6599

>>
```

The equation is y = 9.6598x - 351.6599

MATLAB's "polyval" can be used to evaluate a value of a polynomial function.

```
>> x=[53 67.5 72 72 73.5 68.5 73 37];

>> y=[80 344 416 348 262 360 332 34];

>> polyfit(x,y,1)

ans =

9.6598 -351.6599

>> polyval(polyfit(x,y,1), 71.0)

ans = <u>334.1849</u>
```

>>

A male bear of length 71.0 in would weigh 334.1849 pounds.

Multiple regression

Two or more independent variables.

Data from Male Bears									
y Weight	80	344	416	348	262	360	332	34	
x2 Age	19	55	81	115	56	51	68	8	
x3 Head L	11.0	16.5	15.5	17.0	15.0	13.5	16.0	9.0	
x4 Head W	5.5	9.0	8.0	10.0	7.5	8.0	9.0	4.5	
x5 Neck	16.0	28.0	31.0	31.5	26.6	27.0	29.0	13.0	
x6 Length	53.0	67.5	72.0	72.0	73.5	68.5	73.0	37.0	
x7 Chest	26	45	54	49	41	49	44	19	

y = b1 + b2*x2 + b3*x3 + ... + b6*x6 + b7*x7

Example 4

• Find b1, b3 and b6.

Data from Male Bears									
y Weight	80	344	416	348	262	360	332	34	
x2 Age	19	55	81	115	56	51	68	8	
x3 Head L	11.0	16.5	15.5	17.0	15.0	13.5	16.0	9.0	
x4 Head W	5.5	9.0	8.0	10.0	7.5	8.0	9.0	4.5	
x5 Neck	16.0	28.0	31.0	31.5	26.6	27.0	29.0	13.0	
x6 Length	53.0	67.5	72.0	72.0	73.5	68.5	73.0	37.0	
x7 Chest	26	45	54	49	41	49	44	19	

y = b1 + b3*x3 + b6*x6

b1 + b3*x3 + b6*x6 = y

b1 + 11.0*b3 + 53.0*b6 = 80 b1 + 16.5*b3 + 67.5*b6 = 344 b1 + 15.5*b3 + 72.0*b6 = 416 b1 + 17.0*b3 + 72.0*b6 = 348 b1 + 15.0*b3 + 73.5*b6 = 262 b1 + 13.5*b3 + 68.5*b6 = 360 b1 + 16.0*b3 + 73.0*b6 = 332 b1 + 9.0*b3 + 37.0*b6 = 34 This is called an over-determined system. We have 8 equations, more than needed to solve 3 unknowns (b1, b3 and b6).

or AX = y

AX = y

[8 by 3][3 by 1] = [8 by 1]

The problem is – matrix A is not square.
 We cannot find its inverse and solve the equation as X=A⁻¹y.

Pseudo-inverse of matrix A

$$[3 \text{ by } 1] = [3 \text{ by } 8] [8 \text{ by } 1]$$

- I need to have a "3 by 8" matrix which serves like an inverse of A. We call it a pseudoinverse of matrix A, or pinv(A) = (A^tA)⁻¹A^t.
- See Appendix for the definition of pinv(A)

```
>> y=[80 344 416 348 262 360 332 34];;
>> x3=[11 16.5 15.5 17 15 13.5 16 9];
>> x6=[53 67.5 72 72 73.5 68.5 73 37];
>> A=[ones(size(x3)) x3 x6]
```

Note that y, x3 and x6 must be column vectors.

A =

11.0000 53.0000 1.0000 1.0000 16.5000 67.5000 1.0000 15.5000 72.0000 1.0000 17.0000 72.0000 1.0000 15.0000 73.5000 1.0000 13.5000 68.5000 1.0000 16.0000 73.0000 1.0000 9.0000 37.0000

[8 by 3]

```
>> A'*A
 [3 \text{ by } 8] [8 \text{ by } 3] = [3 \text{ by } 3]
ans =
 1.0e+004 *
 pinv(A) = (A^tA)^{-1}A^t
  8000.0
 0.0114
 0.0517
  0.0114
 0.7565
 0.1667
 0.0517
 0.7565
 3.4526
 (A^tA)^{-1} * A^t
>> pinvA=inv(ans)*A'
 [3 \text{ by } 8] = [3 \text{ by } 3] [3 \text{ by } 8]
pinvA =
0.8763 -0.2719
 -0.2571
 -0.4628
 -0.2293
 0.1123
 -0.3528 1.5853
 -0.1686
-0.0983
 0.1501
 -0.1123
 0.0132 0.0405
 0.1962
 -0.0209
0.0100 -0.0370
 0.0302
 0.0373
 0.0045 -0.0315
 0.0105
 -0.0239
>> b=pinvA*y
b =
 [3 \text{ by } 1] = [3 \text{ by } 8] [8 \text{ by } 1]
-374.3035
 y = -374.3035 + 18.8204*x3 +
  18.8204
  5.8748
 5.8748*x6
>>
```


MATLAB's "regress"

```
>> y=[80 344 416 348 262 360 332 34<sup>1</sup>/<sub>2</sub>,
>> x3=[11 16.5 15.5 17 15 13.5 16 9<sup>1</sup>/<sub>2</sub>)
>> x6=[53 67.5 72 72 73.5 68.5 73 37\frac{1}{2};
>> A=[ones(size(x3)) x3 x6];
>> b=regress(y, A)
b =
 Note that y, x3 and x6 must
 be column vectors in order to
-374.3035
 build the 8x3 matrix A.
  18.8204
 5.8748
```

In class practice – 1

 What if we treat the first data point in Example 1 as an outlier?

X	1	1	3	5
У	2	8	6	4

Cont'd

- Compute the correlation coefficient r.
- Compute the corresponding tstatistic t.
- Compute the p-value for the null hypothesis that the two variables are not correlated.
- Your conclusion?

In class practice – 2

• Find b1, b2 and b6.

Data from Male Bears									
y Weight	80	344	416	348	262	360	332	34	
x2 Age	19	55	81	115	56	51	68	8	
x3 Head L	11.0	16.5	15.5	17.0	15.0	13.5	16.0	9.0	
x4 Head W	5.5	9.0	8.0	10.0	7.5	8.0	9.0	4.5	
x5 Neck	16.0	28.0	31.0	31.5	26.6	27.0	29.0	13.0	
x6 Length	53.0	67.5	72.0	72.0	73.5	68.5	73.0	37.0	
x7 Chest	26	45	54	49	41	49	44	19	

y = b1 + b2*x2 + b6*x6

APPENDIX – LEAST SQUARE METHOD FROM LINEAR ALGEBRA

Least-Squares Curves

- A system $A\mathbf{x} = \mathbf{y}$ of n equations in n variables, where A is invertible, has the unique solution $\mathbf{x} = A^{-1}\mathbf{y}$.
- However, if the system has n equations and m variables, with n > m, the system does not, in general, have a solution and it is said to be over-determined.
- A is not a square matrix, thus A^{-1} does not exist.
- A matrix called the **pseudoinverse** of A, denoted pinv(A), leads to a least-squares solution x = pinv(A)y for an over-determined system.
- This is not a true solution, but in some sense the closest we can get in order to have a true solution.

DEFINITION:

Let A be a matrix, then the matrix $(A^tA)^{-1}A^t$ is called a **pseudoinverse** of A and is denoted pinv(A).

Example 1 Find the pseudoinverse of
$$A = \begin{bmatrix} 1 & 2 \\ -1 & 3 \\ 2 & 4 \end{bmatrix}$$

Solution
$$A^{t}A = \begin{bmatrix} 1 & -1 & 2 \\ 2 & 3 & 4 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ -1 & 3 \\ 2 & 4 \end{bmatrix} = \begin{bmatrix} 6 & 7 \\ 7 & 29 \end{bmatrix}$$

$$(A^{t}A)^{-1} = \frac{1}{|A^{t}A|} \operatorname{adj}(A^{t}A) = \frac{1}{125} \begin{bmatrix} 29 & -7 \\ -7 & 6 \end{bmatrix}$$

$$\operatorname{pinv}(A) = (A^{t}A)^{-1}A^{t} = \frac{1}{125} \begin{bmatrix} 29 & -7 \\ -7 & 6 \end{bmatrix} \begin{bmatrix} 1 & -1 & 2 \\ 2 & 3 & 4 \end{bmatrix} = \frac{1}{25} \begin{bmatrix} 3 & -10 & 6 \\ 1 & 5 & 2 \end{bmatrix}$$

System of Equations Ax = y

$$A\mathbf{x} = \mathbf{y}$$
 $\mathbf{x} = \text{pinv}(A)\mathbf{y}$

system

least-squares solution

Let $A\mathbf{x} = \mathbf{y}$ be a system of n linear equations in m variables with n > m, where A is of rank m.

- (1) This system has a least-squares solution.
- (2) If the system has a unique solution, the least –squares solution is that unique solution.
- (3) If the system is over-determined, the least-squares solution is the closest we can get to a true solution.
- (4) The system cannot have many solutions.

Example 2

Find the least-squares solution to the following over-determined system of equations. Sketch the solution. x + y = 6

Solution

We have

$$A = \begin{bmatrix} 1 & 1 \\ -1 & 1 \\ 2 & 3 \end{bmatrix} \text{ and } \mathbf{y} = \begin{bmatrix} 6 \\ 3 \\ 9 \end{bmatrix}$$

-x + y = 3

2x + 3y = 9

(m=3, n=2)

$$A^{t}A = \begin{bmatrix} 1 & -1 & 2 \\ 1 & 1 & 3 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ -1 & 1 \\ 2 & 3 \end{bmatrix} = \begin{bmatrix} 6 & 6 \\ 6 & 11 \end{bmatrix}$$

$$(A^{t}A)^{-1} = \frac{1}{|A^{t}A|} \operatorname{adj}(A^{t}A) = \frac{1}{30} \begin{bmatrix} 11 & -6 \\ -6 & 6 \end{bmatrix}$$

$$\operatorname{pinv}(A) = (A^{t}A)^{-1}A^{t} = \frac{1}{30} \begin{bmatrix} 11 & -6 \\ -6 & 6 \end{bmatrix} \begin{bmatrix} 1 & -1 & 2 \\ 1 & 1 & 3 \end{bmatrix} = \frac{1}{30} \begin{bmatrix} 5 & -17 & 4 \\ 0 & 12 & 6 \end{bmatrix}$$

Then the least-squares solution is

$$\operatorname{pinv}(A)\mathbf{y} = \frac{1}{30} \begin{bmatrix} 5 & -17 & 4 \\ 0 & 12 & 6 \end{bmatrix} \begin{bmatrix} 6 \\ 3 \\ 9 \end{bmatrix} = \begin{bmatrix} 1/2 \\ 3 \end{bmatrix}$$

The solution is shown below as point $P(\frac{1}{2},3)$.

Least Squares Curves

The least squares line or curve can be found by solving a over-determined system. This is found by minimizing the sum of $d_1^2 + d_2^2 + ... + d_n^2$ That's where we get the name "least squares" from.

Example 3

Find the least-squares line for the following data points.

Solution

Let the equation of the line be y = a + bx. Substituting for these points into the equation, we get an over-determined system:

$$a+b=1$$

$$a+2b=2.4$$

$$a+3b=3.6$$

$$a+4b=4$$

Thus

$$\operatorname{pinv}(A) = (A^{t}A)^{-1}A^{t} = \frac{1}{20} \begin{bmatrix} 20 & 10 & 0 & -10 \\ -6 & -2 & 2 & 6 \end{bmatrix}$$

And the least-squares solution is

$$[(A^{t}A)^{-1}A^{t}]\mathbf{y} = \frac{1}{20}\begin{bmatrix} 20 & 10 & 0 & -10 \\ -6 & -2 & 2 & 6 \end{bmatrix} \begin{bmatrix} 1\\ 2.4\\ 3.6\\ 4 \end{bmatrix} = \begin{bmatrix} 0.2\\ 1.02 \end{bmatrix}$$

Thus a = 0.2, b = 1.02.

And the equation is

$$y = 0.2 + 1.02x$$

Example 4

Find the least-squares <u>parabola</u> for the following data points. (1, 7), (2, 2), (3, 1), (4, 3)

Solution

Let the parabola be $y = a + bx + cx^2$. Substituting data points:

$$a+b+c=7$$

 $a+2b+4c=2$
 $a+3b+9c=1$
 $a+4b+16c=3$

$$A = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 4 \\ 1 & 3 & 9 \\ 1 & 4 & 16 \end{bmatrix} \text{ and } \mathbf{y} = \begin{bmatrix} 7 \\ 2 \\ 1 \\ 3 \end{bmatrix}$$

have

$$\operatorname{pinv}(A) = (A^{t}A)^{-1}A^{t} = \frac{1}{20} \begin{bmatrix} 45 & -15 & -25 & 15 \\ -31 & 23 & 27 & -19 \\ 5 & -5 & -5 & 5 \end{bmatrix}$$

Finally we have the solution

$$[(A^{t}A)^{-1}A^{t}]\mathbf{y} = \frac{1}{20} \begin{bmatrix} 45 & -15 & -25 & 15 \\ -31 & 23 & 27 & -19 \\ 5 & -5 & -5 & 5 \end{bmatrix} \begin{bmatrix} 7 \\ 2 \\ 1 \\ 3 \end{bmatrix} = \begin{bmatrix} 15.25 \\ -10.05 \\ 1.75 \end{bmatrix}$$

Thus a = 15.25, b = -10.05, c = 1.75.

Or

$$y = 15.25 - 10.05x + 1.75x^2$$

