Analisi di Correlazione
Voglio verificare se esiste un legame tra due variabili di tipo quantitativo. Calcolo il coefficiente di correlazione di Pearson
[image:]
Scelgo “A DUE CODE” oppure < 0 O > 0 IN BASE AL FATTO DI AVERE O MENO UNA IPOTESI SUL FATTO CHE LE VARIABILI SIANO TRA LORO DIRETTAMENTE O INVERSAMENTE PROPORZIONALI.
[image:]
	Pearson's product-moment correlation

data: Datilab$freq1 and Datilab$freq2
t = 17.4785, df = 119, p-value < 2.2e-16 (0,00000000000000022)

poiché il valore p è inferiore a 0,05 rifiuto l’ipotesi nulla che il coefficiente di correlazione della popolazione sia uguale a zero.

alternative hypothesis: true correlation is greater than 0
95 percent confidence interval:
 0.8000507 1.0000000
sample estimates:
 cor
0.8483325

Esercizio:
Calcolare il coefficiente di correlazione per le 4 variabili riassuntive del test relativo alle strategie di COPING:
com, emo, fuga, sup_soc

> rcorr.adjust(Datilab[,c("com","emo","fuga","sup_soc")], type="pearson")

 com emo fuga sup_soc
com 1.00 -0.30 -0.10 0.01
emo -0.30 1.00 0.40 0.15
fuga -0.10 0.40 1.00 0.06
sup_soc 0.01 0.15 0.06 1.00

n= 150

P
 com emo fuga sup_soc
com 0.0002 0.2182 0.8938
emo 0.0002 0.0000 0.0597
fuga 0.2182 0.0000 0.4570
sup_soc 0.8938 0.0597 0.4570

Adjusted p-values (Holm's method)
 com emo fuga sup_soc
com 0.0009 0.6546 0.9140
emo 0.0009 0.0000 0.2386
fuga 0.6546 0.0000 0.9140
sup_soc 0.9140 0.2386 0.9140

T test per campioni appaiati
Voglio verificare se la frequenza del battito cardiaco misurata dopo aver saputo che ci sarebbe stata una prova di verifica è più veloce rispetto al battito cardiaco misurato in situazione di riposo. Per fare questo applico un t-test per campioni appaiati considerando le variabili “freq1” e “freq2”. Utilizzo un test di verifica di ipotesi ad una coda, ipotizzando che la differenza tra freq1 e freq2 sia negativa.

[image:]

[image:]

Paired t-test

data: Datilab$freq1 and Datilab$freq2
t = -0.433, df = 120, p-value = 0.3329

poiché il valore p non è inferiore a 0,05 non rifiuto l’ipotesi nulla che la differenza media tra freq1 e freq2 sia uguale a zero.

[bookmark: _GoBack]alternative hypothesis: true difference in means is less than 0
95 percent confidence interval:
 -Inf 0.771322
sample estimates:
mean of the differences
 -0.2727273

image1.png
@Ed9-v0]

calibri (Corpe - 11

Inserisci

Incolla

€ C S e x

appunti Carattere

vl o | talano) |

Layout di p

AN

A

File Modifica Dati [Stafistiche | Grafici Modelli Distribuzioni _Strumenti _Aiuto

Set di dati attivo

Informazi

sun modello attivo>

@R set ci dati

Indici riassuntivi numeric
Distribuzioni di frequenza,

»| conta le osservazioni mancanti
Tabella dele statistiche
Matrice di correlazione.

Tabelle di contingenza >
Medie »

Finestra dei coman

showbata (Datil
maxheight=30
Datilabigenere
showbata (Datil
mescwidch=50,

Proporzioni
Varianze >
Tests non parametrici »
Analisi dimensionale »

Datilab§votodi e sutr, |2
Thuona', 'mall Fittai modell »| Test di Normalita di Shapiro-wik.
cor.test (Datilabifreql, Datilabifrez, alternative="greater”,
wethod="pearson”)
eh D
Finestra dei risultati g Esegui
+ wexviacheeD, wexheight=30] B

> Datilabvotodipd <- factor (Datilab§vorodips,
+ 'buono','molto buono','ottime'))

labels=c('suff', 'pit che suft',

alternativ

> cor.test (Davilabjfret,
+ method="pearson")

Datilab§freaz, greater”,

Pearson’s product-moment correlation

data: Datilab§freqi and Davilab§fresz
©t = 17.4785, Af = 119, p-value < 2.2e-16
alternative hypothesis: true correlation is greater than 0 L
95 percent confidence interval:
0.8000507 1.0000000

sample estimates:

0.8483325

<[»

Messaggi

[4] NOTA: Il set di daci Dacilah ha 150 righe e 64 colonne.
[5] NOTA: Il set di dati Datilah ha 150 righe e 64 colonne.

y &

9 @

)

W R

image2.png
Wid9-vDls

calibri (Corpe - 11

Inseriscl Layout di o

AN

Incalla G C §abex, X
S s)
Appunti i

Analisi di Correlazione

Voglio verificare se esiste
correlazione di Pearson

@H9-00I=
Home | Inseisc Layout
E S alieriome - 11 - A

Incolla B :
ok 5 6 C 8 - x, X

Appunti Canattere

]

Parole 22 | 5 taliano (i) |

@ R Commander

File Modifica Dati Statistiche ~ Grafici MaodelliDistribuzioni Strumenti Aiuto

=

=]

Variabili (selezionarne due)
emo 2
eta

Tipo di correlazione
Coefficiente di correlazione di Pearso
Coefficienti per ranghi di Spearman
Tau di Kendall

Tpotesi alternativa
Adue code
Correlazione < 0

Correlazione > 0

llo attivo>

o,

Lo] [] w20

lqui

Datilab§votadips < factor (Datilsbjvorodips,
"buono', 'molte buono', 'ottima'l)

¥

> cor.test(Datilabifreql, Datilsb§freqz, alternativesrgreater”,

+ method="pearson")
Pearson’s product-moment correlation

data: Datilab§freqi and Davilab§fresz

©t = 17.4785, Af = 119, p-value < 2.2e-16

alternative hypothesis: true correlation is greater than 0
95 percent confidence interval

0.8000507 1.0000000

sample estimates:

0.8483325

labels=c('suff', 'pi che suft',

Hivo>

Messaggi

“o w4

[4] NOTA: Il set di daci Dacilah ha 150 righe e 64 colonne.
[5] NOTA: Il set di dati Datilah ha 150 righe e 64 colonne.

Wl R

)

image3.png
WHd9-00s

T o | i taoutain
n Times NewRe <14 | A" A7
nols G C o -aex x| A
aspurts i

T test per cam
Voglio verifical

misurata dopo 4
verifica € pit v
situazione di rif
campioni appai
“freq2”. Utiliz7
ipotizzando chg

<
Parole: 317 | B

Isliano ftalia)

G R Commander

File Modifica Dati Grafici Modelli_Distbuzioni Strumenti Aiuto

Informazion riassuntive * | visualizza i dati] Modello: | Z <Nessun modello attivo>

Tabelle di contingenza >

@@ setdi dati

Finestra dei comang
"buono', 'malt
cor.test (Datils
method="pears
cor.test (Datils
method="pears
Library (Hmisc,
reorr.adjust (De

Medie
Proporzioni

Varianze

Tests non parametrici
Analisi dimensionale
Fitta | modelli

0 ttest per un singolo campione.
t-test per campioni indipendent.
t per dati appaiat

ANOVA ad una via

ANOVA 3 pil e,

»
»
»
»

* fuga”, "sup_soc)], type="pearson”)

[E=SECR =)

t.test(Datilab§freql, Datilabifreqz, alternative='less', conf.level=.SS,

paired=TRUE)

Finestra dei risultati

& Esequi

Messaggi

o

Il set di dati Datilab ha 150 righe e 64
NOTA: Il set di dati Datileh ha 150 righe e 64 colonne.

colonne.

li

&

]

“o w4

oo e 2 € - S MR

image4.png
Wid9-v0ls

* Times New Re ~ 14

Inseriscl Layout di o

AN

Incolla 5 :
oln 5 6 C o8 s x X[

appunti Carattere

1potizzand

<

Parole; 317 | GB Italiano fital

K |

Parole 317 | B Toliano i) |

@ R Commander

File Modifica Dati Statistiche ~ Grafici ~ Modell

i Distribuzioni ~ Strumenti ~ Aiuto

=

=]

Prima variabile (una sola)
emo

eta El

req2 -
Tpotesi alternativa

Adue code
Differenza <
Differenza > 0 ¢

Seconda variabile (una sola)

eta
reql El
uga >
Livello di confidlenza

95

‘ 3¢ Annulla ‘

& ok

[6 rseto

[20 |

llo attivo>

lqui

Messaggi

[4] NOTA: Il set di dati Davilab h
[5] NOTA: Il set di dati Datilah

a 150 righe e 64 colonne.
a 150 righe e 64 colonne.

64 c

“o w4

)

