Práctica 11 --R
Enunciado. Tenemos 40 personas, de las que sabemos el género, la edad, el nivel de extraversión, los km de coche que hacen a la semana, y si son de ciudad/campo. Está en http://www.uv.es/mperea/datosKM.sav. Se pide lo siguiente.

1. Un investigador afirma que las personas extrovertidas conducen más tiempo que las introvertidas (v.g., para acudir a reuniones, etc). ¿Se observa una relación entre los Km conducidos y el nivel de extroversión en los datos? ¿Es lineal? Indica el valor del índice de correlación apropiado. ¿Es cierto lo que decía el investigador?
Primero realizamos el diagrama de dispersión. A la vista de la pregunta segunda, es mejor idea emplear extroversión como var.independiente (X) y los Km conducidos como variable dependiente (Y)

[image: image23.jpg]Medidas simétricas

Sig
valor | aprovimada
Norninal por nominal _Phi 050 752
v de Cramer 050 752
N de casos vilidos 40

Se aprecia una relación aproximadamente lineal y directa (positiva) entre ambas variables. Podemos lógicamente calcular el coeficiente de Pearson para tener un índico concreto de esta relación:

[image: image2]
Que es una correlación razonablemente alta, 0’671. Se confirma pues lo que indicaba el investigador.

2. Queremos predecir el número de km conducidos a partir del nivel de extroversión. Indica la ecuación de regresión. E indica qué porcentaje de varianza comparten ambas variables.

Es ir a Regresión Lineal con 1 predictor (var.independiente: extroversión) y una variable criterio (var.dependiente: km conducidos).

[image: image3]
La ecuación es:

Km coche’ = 18.027 + 0.706 extrov

El % de varianza compartido es R2 expresado en porcentaje:

[image: image4]
Es decir, el 45% de la varianza.

3. Pensemos que queremos predecir el número de km conducidos a partir de los predictores: nivel de extroversión y edad. ¿Qué porcentaje de varianza de Km conducidos podemos explicar con la ecuación de regresión? ¿Cuál es el mejor predictor y por qué? ¿se observa relación directa en ambos predictores con respecto a la variable criterio? ¿Vale la pena incluir este segundo predictor?

Ahora tendremos dos predictores (dos var.independientes).

[image: image5]
El % de varianza explicada de km_coche es ahora 45.2, cuando antes, con un predictor era 45%. O sea, que el segundo predictor (edad) esencialmente no está contribuyendo casi nada extra a la hora de predecir los km en coche. Esto se ve también en los coeficientes tipificados:

[image: image6]
En el caso de la extroversión, este tipo de correlación reflejada en los coeficientes es razonablemente alto (y con relación directa, más extroversión, más km_coche), pero en el caso de la edad muestra una correlación casi nula con km_coche (solamente -0’39; observa que es una relación inversa: a más edad, menos kilómetros). Claramente edad es un mal predictor de km_coche en la ecuación. De hecho, en una regresión por “pasos sucesivos”, SPSS solamente ofrece la ecuación de un predictor (extroversión):

[image: image7]

[image: image8]
Y se excluye “edad”:

[image: image9]
4. Indica la matriz de correlaciones entre las 3 variables anteriores. ¿Aprecias en la matriz una relación relevante entre las dos variables predictoras de la pregunta 3?

Yendo a Correlación Bivariadas, y seleccionando las 3 variables tenemos la matriz siguiente:

[image: image10]
La correlación entre las dos variables predictoras: extroversión y edad es moderada (0’397). Lo deseable es que hubiera sido más baja (cercana a 0, si es posible) para evitar los problemas de colinealidad –estos problemas hacen que las estimaciones de las coeficientes no sean estables.
5. En la muestra, ¿hay relación entre género y vivir en ciudad/campo?
Habéis de efectuar la tabla de contingencia con SPSS (Analizar/Estadísticos Descriptivos/Tablas de contingencia), y pedir a SPSS que calcule el índice V de Cramer (o phi, dado que es una tabla de 2x2).

[image: image11]

[image: image12]
Como se aprecia en la tabla, no parece haber relación alguna entre ambas variables (las proporciones de hombres/mujeres en la ciudad y en el campo son muy similares). Y de hecho, el coeficiente V (que varía entre 0 y 1) refleja una relación casi nula entre ambas variables.

[image: image1][image: image13.jpg]KM_coche

100

o] °
° o°
o o
°
oo
T °
°
°
% o o
> o
2 o
o]
o
o
o o °
° °
| °
20 o 02
o
o
] 2 a0 E 0 100

extroversion

[image: image14.jpg]Correlaciones

Bxroversian | Ki_tothe
edioversion _ Conrelacion de Pearson 1 G
Sig. (pilateral) 000
N 40 40
KW_cache Correlacian e Pearson G2 1
Sig. (pilateral) 000
N 40 40

= La correlacitn es significativa al nivel 0,01 (bilateral)

[image: image15.jpg]Coeficientes®

Coefientes

Coeficientes no estandarizados | tipificatos

Modelo B Errorfin Beta t sig.

T (Constante) 8027 5288 3408 00z
exroversion 708 126 671 | 81 000

a Variable dependiente: Ki_coche

[image: image16.jpg]Resumen del modelo

Reuadiado | Enorti oo la
Modelo R | Reuadrado | coregida estimacion
1 6717 450 436 15611

a Variables predictoras: (Constante), extroversién

[image: image17.jpg]Coeficientes®

Coefientes

Coeficientes no estandarizados | tipificatos

Modelo B Errorfin Beta t Sig

T (Constante) 5999 8540 7342 025
exroversion 722 140 a7 | 8177 000
edad 072 242 030 | -298 769

a Variable dependiente: Ki_coche

[image: image18.jpg]Resumen del modelo

Reuadiado | Enorti oo la
Modelo R | Reuadrado | coregida estimacion
1 672 452 422 15802

a Variables predictoras: (Constante), edad, extroversion

[image: image19.jpg]Variables introducidaseliminadas®

Modelo

Variahles
introgucidas

Variahles
eliminadas

Métado

edroversian

Por pasos
(criterio: Prob,
de F para
entrar

050, Prob de
F para saiir
>= 100)

a Variable dependiente: Ki_coche

[image: image20.jpg]Variables excluidas®

Estanfeiicos

e
colinealidad

Carrelacian
Modelo Bata dentro t Sig parcial Tolerancia

7 etad 0397 | 298 760 048 842

a. Variables predictoras en el modelo: (Constante), exraversian
b. Variable dependiente: Ki_coche

[image: image21.jpg]Correlaciones.

exdroversian | Ki_cothe | edad
edioversion _ Conrelacion de Pearson 1 G £
Sig. (pilateral) 000 o1t
N 40 40 40
KW_cache Correlacian e Pearson G2 1 734
Sig. (pilateral) 000 147
N 40 40 40
edad Carrelacian de Pearsan 307 734 1
Sig. (pilateral) 011 147
N 40 40 40

= La correlacian es significativa al nivel 0,01 ilateral)
= La carrelacion es significante al nivel 0,05 (bilatera.

[image: image22.jpg]Tabla de contingencia género *localidad_residencia

Recuento
Toralinan_residencia
Cudad | campo | Total
Génera mujer 1 S 0
hombre 10 10 20
Total 2 19 40

