

Korrelaatio

- Kertoo kahden muuttujan välisestä lineaarisesta yhteydestä eli kuinka hyvin toisen muuttujan avulla voidaan ennustaa toisen muuttujan vaihtelua
- Ei paljasta käyräviivaista yhteyttä (vrt. ristiintaulukointi)
- Ei selitä syy-seuraus-suhdetta.

Päätely: Korrelaatiokerroin on lineaarisen riippuvuuden voimakkuutta kuvaava tunnusluku (voi saada arvoja, jotka ovat -1:n ja 1:n välillä)

- Jos kerroin on lähellä arvoa +1, muuttujien välillä on voimakas positiivinen korrelaatio → toisen muuttujan arvojen kasvaessa myös toisen muuttujan arvot kasvavat
- Jos kerroin on lähellä arvoa -1, muuttujien välillä on voimakas negatiivinen korrelaatio → toisen muuttujan arvojen kasvaessa toisen muuttujan arvot pienenevät
- Jos kerroin on lähellä arvoa 0, ei muuttujien välillä ole lineaarista

1

Korrelaatio

- Selitysaste saadaan korottamalla korrelaatiokerroin (.57) potenssiin 2.
- R² eli korrelaatiokerroimen neliö (jos r²= 0.32), niin selittäväämuuttuja selittää 32% selitettävän muuttujan varianssista

Spearman

- mittaa kahden muuttujan järjestyslukujen yhteyttä
- rank correlation, r_s

Pearson

- mittaa kahden satunnaismuuttujan x ja y välisen yhteyden voimakkuutta
- satunnaismuuttujien oltava vähintään intervalliasiteikolliset ja normaalijakautuneet

2

Tilastollisesta päätöksenteon perusteita

Karma-Komulainen s. 65 →

Yleistäminen (kuinka hyvin otos "sample" vastaa perusjoukkoa "population")

Luottamusväli

- Perusjoukon keskiarvoa (tai vastaavaa tunnuslukua) ei voida otoksen perusteella määrittää tarkasti. Otoksen perusteella voidaan vain sanoa, millä todennäköisyydellä arvo sijoittuu tietyille väleille. Yleensä lasketaan vähintään 95% todennäköisyys (vrt. 99 ja 99,9%).
- 10 oppilaan perusteella saatu keskiarvo on toki sattumalle alttiimpi (eli suurempi luottamusväli) kuin 100:n tai 1000:n oppilaan vastaava....
- Eli luottamusväli kertoo epävarmuuden määrästä, mitä suuremmat luottamusvälit ovat sitä varmempaa päätely otoksen perusteella on ja päinvastoin....

3

Normaalijakaumaa hyödyntävä päätely

Luottamusväli

Esim. 1. summamuuttujat muistuttavat normaalijakautunutta muuttujan testaus, ja esim. 2. useista kyllä - ei -vaihtoehdoista hyödyntävistä kyselyistä voidaan laskea keskiarvo, joka alkaa muistuttaa normaalijakaumaa... (→ yhteys ryhmien väliseen vertailuun)

Teoreettisiin todennäköisyyksien arviointiin käytetään Gaussin käyrää, jonka yhteensopivuutta/vastaavuutta verrataan käytännön tutkimustilanteessa saatuun otantajakaumaan (joka suhteutetaan aineiston kokoon / hajontaan)

Kaksi sovellustilannetta:

- Otoksen jakauma: Miten otoksen yksittäiset pistemäärät jakautuvat (keskiarvo ja hajonta)
- Otantajakauma: Otoksista tuotettu keskilukujen jakauma (%)

Todennäköisyysarvot

%-arvo (x 100)

Luottamusvälin laskeminen

Keskiarvon luottamusväli. Tarvitaan tieto:

$$S = \frac{s}{\sqrt{n}}$$

- Keskivirhe (standard error) = muuttujan keskihajonta / sqrt(n)
 - 95%:n luottamusväli = keskiarvo ± 1.96*keskivirhe
- Esim. kun testin N=250, ka=50, hajonta 8,
- 8 / neliöjuuri 250:sta = 0.51
 - 50 ± (1.96 * 0.51 → 1) = 50 ± 1 (eli 49 - 51)
- (Voitaisiin myös laskea 99%:n tai 99.9%:n luottamusvälit) vrt. s. 80-81

Luottamusvälin laskeminen prosenteista:

- esim. natojäsenyyden kannatukselle kun 45% äänestänyt puolesta ja 55% vastaan (N=1000)
- Keskiarvo = sqrt(.45*.55/1000) = 1.57
- 95%:n luottamusväli kannatukselle: p± 1.96* keskivirhe eli 45 ± (1.96 * 1.57 → 3,01), väli on siis 41.9%-48.1%
- tarkoittaa samaa kuin virhemarginaali (vrt. vaaligallupit)

5

Kahden tunnusluvun erotuksen tilastollinen merkittävyys (esim. T-testi)

Esimerkkinä tyttöjen (1) ja poikien (2) välisten erojen tarkastelu ja mahdollisuus poimia samankokoisia aineistoja lukematon määrä (esimerkkinä voisi olla myös ryhmä 1 ja ryhmä 2)

Ajatuksena on, että vaikka molemmat ryhmät on poimittu samasta populaatiosta, sattuman takia tyttöjen ja poikien välillä erot ovat ajoittain **suuria tai pieniä** ja välillä **poikien kat** olisivat **suurempia** ja välillä **tyttöjen kat** olisivat suurempia. → Todennäköisin ero suuressa tapausjoukossa sukupuolen välillä olisi nolla eli eroa sukupuolen mukaan ei olisi.

Useiden mittausten jakauma → keskiarvo olisi nolla, ja vasen puolisko kuvaisi esimerkiksi niitä tapauksia, joissa tytöt parempia ja oikea puolisko niitä tapauksia joissa pojat parempia → hajonta keskiarvon molemmin puolin olisi keskiarvojen erotusten keskivirhe

6

- Saadaan jakauma, joka osoittaa miten samasta populaatiosta poimittujen keskiarvoparien erotukset jakautuvat
- Tutkimuksessa saatu ero on yksi näistä moninaisista eromahdollisuuksista
- Jakauman keskellä sijaitsevat todennäköiset, helposti sattumaltakin ilmaantuvat erot
- Laitoja kohti mentäessä (erojen kasvaessa) sattuman osuus pienenee... → kun ylitetään 95% riskitaso ryhmät edustavat eri populaatiota → erotus on tilastollisesti merkitsevä

7

Tilastollinen testaus

Hypoteesien valinta perustuu edellä esim. edellä esitettyjen erojen testaamiseen

Nollahypoteesi H_0

- Teoriasta johdetun oletuksen vastainen hypoteesi
- Esim. Poikien ja tyttöjen keskiarvon välillä ei ole tilastollisesti merkitsevää eroa

Vastahypoteesi H_1

- Poikien keskiarvo on tyttöjen keskiarvoa pienempi (yksisuuntainen testaus)
- Poikien ja tyttöjen keskiarvot ovat erisuuret (kaksisuuntainen testaus)

8

Tilastollisen päätöksen tekeminen

Jos p-arvo alle valitun merkitsevyydystason nollahypoteesi hylätään

- Tällöin puhutaan tilastollisesti "merkitsevää" tuloksesta (ei "merkittävää")
- Merkittään taulukoihin usein tähdillä:
 - * ($p < 0,05$), ** ($p < 0,01$), *** ($p < 0,001$)

HUOM:

Päätöstä tehtäessä on mahdollisuus kahteen virheeseen:

- Jos nollahypoteesi hylätään, vaikka se on tosi → hylkäämisvirhe (eng. type I error)
- Jos nollahypoteesi hyväksytään, vaikka se on epätosi → hyväksymisvirhe (eng. type II error)
- Hyväksymis- ja hylkäämisvirheiden todennäköisyydet toisistaan riippuvaisia → jos hylkäämisvirheelle asetetaan vaativa raja (esim. 0,1%), kasvaa hyväksymisvirheen todennäköisyys ja päinvastoin

9

T-testi

- Kun vertaillaan kahta täysin toisistaan riippumatonta osajoukkoa toisiinsa ja halutaan tietää eroavatko ryhmien keskiarvot toisistaan, voidaan tilastollisena menetelmänä käyttää riippumattomien (independent) otosten t -testiä.

- Testin oletuksia ovat muuttujan normaalijakautuneisuus ja riippumattomat otokset.

Levin's Test for Equality of Variances		Inverted Equal Variances		Mean	Std. Dev.
	F	Sig.	p		
keskiarvojen erotus					
Eräät vertailevat osajoukot	.041	.041	1	2,656	28
Eräät vertailevat osajoukot				.813	2,207

raportoidaan

- Testisuureen valintaan vaikuttavat ovatko varianssit (keskihajonnat) molemmissa osajoukoissa yhtäsuuret.

10