
 Análisis de Datos I Esquema del Tema 5

Carmen Ximénez 1

Tema 5. Correlación Lineal

1. RELACIÓN LINEAL

2. CUANTIFICACIÓN DE LA RELACIÓN LINEAL

La Covarianza

La Correlación de Pearson

Matriz de Varianzas-Covarianzas, S

Matriz de Correlaciones, R

3. EJERCICIOS

Bibliografía: Tema 5 (pág. 139-164)
Ejercicios recomendados: 1, 2, 4, 5, 6, 7, 8, 9,

10, 11 y 12.

 Análisis de Datos I Esquema del Tema 5

Carmen Ximénez 2

1. LA RELACIÓN LINEAL

TIPOS DE RELACIÓN LINEAL

Ejemplo a) Inteligencia (X) y Rendimiento (Y)

X

3,53,02,52,01,51,0,5

Y

8

7

6

5

4

3
2

Xi: 3 1 2 3 1 Relación directa
Yi: 6 3 5 7 4 o positiva

Ejemplo b) Ansiedad (S) y Aciertos (T)

S

76543210

T

6

5

4

3

2

1

0

Si: 2 4 6 2 1 Relación inversa
Ti: 4 2 1 3 5 o negativa

Ejemplo c) Extroversión (U) y Absentismo (W)

U

6543210
W

9

8

7

6

5

4
3

Ui: 2 4 4 2 2 Relación lineal
Wi: 5 4 7 4 8 Nula

REPRESENTACIÓN GRÁFICA

Ejemplo 1: Diagrama de Dispersión

SUJ. X Y
1 4 6
2 4 7
3 5 8
4 5 10
5 7 12
6 9 10
7 9 13
8 9 15
9 10 13
10 10 15

0
2
4
6
8

10
12
14
16

0 1 2 3 4 5 6 7 8 9 10

X

Y

X

Y
a) b)

c) d)

Se dispone de N pares de puntuaciones (en el ejemplo
para 10 sujetos) en dos variables cuantitativas.

Importante: Tienen que referirse a los mismos sujetos.

= 7,2X = 10,9Y

 Xi Yi

 Análisis de Datos I Esquema del Tema 5

Carmen Ximénez 3

2. CUANTIFICACIÓN DE LA RELACIÓN LINEAL

La Covarianza

() S - i i
xy

X Y
X Y

N
⋅

= ⋅∑
 -∞ ≤ Sxy ≤ +∞

 Otras fórmulas: S

i i
xy

x y
N

⋅
= ∑

; S S S xy x yxy r= ⋅ ⋅

La Correlación de Pearson

() ()
() ()2 22 2

 i i i i
xy

i i i i

N X Y X Y

N X X N Y Y
r

⋅ ⋅ − ⋅
=

   ⋅ − ⋅ −   
   

∑ ∑ ∑
∑ ∑ ∑ ∑

 -1 ≤ rxy ≤ 1

Otras fórmulas:

x y
xy

z z
r

N
⋅

= ∑
;

S

S S
xy

xy
x y

r =
⋅

En transformaciones lineales la covarianza se altera pero la correlación de Pearson no:

Si: Ui = a · Xi + b ; Vi = c · Yi + d → Suv = (a) (c) Sxy
 ruv = rxy (Si a y c tienen signo opuesto: ruv = -rxy)

Matriz de Varianzas-Covarianzas, S Matriz de Correlaciones, R

2

2

2

x xy xw

y yw

w

X Y W
X S S S
Y S S

W S

=







  

S
1

1

1

xy xw

yw

X Y W
X r r
Y r

W

=







  

R

 Medias: X Y W

Para pasar de S a R puede aplicarse la fórmula
S

S S

xy
xy

x y

r =
⋅

En los ejemplos anteriores:

Ejemplo a) Xi Yi Xi·Yi Xi

2 Yi
2

() S - 11,2-10 1,2

i i

xy

X Y
X Y

N
⋅

= ⋅ = =∑

()
() ()

() ()

xy 2 22 2

2 2

 =

5(56) (10)(25) 0,95
5(24) (10) 5(135) (25)

 i i i i

i i i i

N X Y X Y

N X X N Y Y
r

⋅ ⋅ − ⋅
=

  ⋅ − ⋅ −  
  

−
= =

− −

∑ ∑ ∑
∑ ∑ ∑ ∑

 3 6 18 9 36
 1 3 3 1 9
 2 5 10 4 25
 3 7 21 9 49
 1 4 4 1 16

Totales: 10 25 56 24 135
Medias: 2 5 11,2

 Análisis de Datos I Esquema del Tema 5

Carmen Ximénez 4

Ejemplo b) Si Ti Si·Ti Si
2 Ti

2

() S - 6,6-9 2,4

i i
st

S T
S T

N
⋅

= ⋅ = = -∑

()
() ()

() ()

2 22 2

2 2

5(33) (15)(15) 0,95
5(61) (15) 5(55) (15)

 i i i i
st

i i i i

N S T S T

N S S N T T
r

⋅ ⋅ − ⋅
= =

   ⋅ − ⋅ −   
   

−
= = −

− −

∑ ∑ ∑
∑ ∑ ∑ ∑

 2 4 8 4 16
 4 2 8 16 4
 6 1 6 36 1
 2 3 6 4 9
 1 5 5 1 25

Totales: 15 15 33 61 55
Medias: 3 3 6,6

Ejemplo c) Ui Wi Ui·Wi Ui

2 Wi
2

() S - 15,6-15,68 0,08

i i
uw

U W
U W

N
⋅

= ⋅ = = -∑

()
() ()

() ()

2 22 2

2 2

5(78) (14)(28) 0,05
5(44) (14) 5(170) (28)

 i i i i
uw

i i i i

N U W U W

N U U N W W
r

⋅ ⋅ − ⋅
= =

   ⋅ − ⋅ −   
   

−
= = −

− −

∑ ∑ ∑
∑ ∑ ∑ ∑

 2 5 10 4 25
 4 4 16 16 16
 4 7 28 16 49
 2 4 8 4 16
 2 8 16 4 64

Totales: 14 28 78 44 170
Medias: 2,8 5,6 15,6

Matriz de Varianzas-Covarianzas, S Matriz de Correlaciones, R

64,2
08,096,0

60,020,12
060,140,220,3
60,080,020,060,02
60,040,0020,020,180,0

W
U
T
S
Y
X

WUTSYX

−
−

−
−−−
−−−

=S

00,1
05,000,1

26,087,000,1
00,091,095,000,1
26,058,010,024,000,1
41,046,000,012,095,000,1

W
U
T
S
Y
X

WUTSYX

−
−

−
−−−
−−−

=R

 Medias: 5,62,83352

INTERPRETACIÓN DE rxy

1º. Examinar su magnitud absoluta
| rxy | = 0 … Relación lineal nula
| rxy | → 1 … Relación lineal

2º. Examinar su signo
rxy > 0 …. Relación lineal directa

 rxy < 0 …. Relación lineal inversa

Propiedades de rxy:

1. r2
xy

 x 100 … % de variabilidad común entre X e Y
Ejemplo: rxy = 0,70 … r2

xy = 0,49. Existe un 49% de variabilidad común entre X e Y.

2. rxy = 0 no implica que no haya relación entre X e Y (puede ser de otro tipo)

3. Factores que afectan a rxy: 1) Variabilidad de X, Y y XY, 2) Terceras variables
(efectos moderadores), 3) Que X e Y estén bien medidas (fiabilidad) y 4) La muestra
en que se evalúen X e Y.

4. Para decidir si X e Y están linealmente relacionadas, se realiza una prueba de
significación estadística (contraste de hipótesis sobre ρxy)

5. La correlación NUNCA IMPLICA CAUSALIDAD, sólo grado de relación lineal.

 Análisis de Datos I Esquema del Tema 5

Carmen Ximénez 5

EJEMPLO 2 (resuelto):

Xi: 2 3 5 1 4
Yi: 3 3 5 2 2

a) Calcule la covarianza, la correlación de Pearson y el diagrama de dispersión para las
variables X e Y

b) Calcule la correlación de Pearson y la covarianza para las variables T y W, siendo:
 T = 2 · X + 3; W = 3 · Y

Solución:

a) Xi: 2 3 5 1 4 15
 Yi: 3 3 5 2 2 15
 Xi·Yi: 6 9 25 2 8 50
 X2

i: 4 9 25 1 16 55
 Y2

i: 9 9 25 4 4 51

X

6543210

Y

6

5

4

3

2

1
0

() 50S - (3)(3) 1
 5
i i

xy

X Y
X Y

N
⋅

= ⋅ = - =∑

()

() ()
xy 2 22 2

i i i i

i i i i

N X Y X Y

N X X N Y Y
r

⋅ ⋅ − ⋅
= =

   ⋅ − ⋅ −   
   

∑ ∑ ∑
∑ ∑ ∑ ∑

 ()() 0,645
)15()51)(5()15()55)(5(

)15)(15()50)(5(
22

=
−−

−
=

b) rtw = rxy = 0,645 Stw = (2) (3) Sxy = (6) (1) = 6

(Pues T y W son transformaciones lineales de X e Y)

EJERCICIOS

1. Obtenga la covarianza y la correlación de Pearson para los datos del ejemplo 1:

SUJ. X Y
1 4 6
2 4 7
3 5 8
4 5 10
5 7 12
6 9 10
7 9 13
8 9 15
9 10 13
10 10 15

Totales: 72 109
Medias: 7,2 10,9

() ⋅
= ⋅∑ -i i

xy

X Y
S X Y

N

() ()
() ()

⋅ ⋅ − ⋅

=
   ⋅ − ⋅ −   
   

∑ ∑ ∑
∑ ∑ ∑ ∑

2 22 2

i i i i
xy

i i i i

N X Y X Y

N X X N Y Y
r

 Xi Yi

 Análisis de Datos I Esquema del Tema 5

Carmen Ximénez 6

2. Obtenga el diagrama de dispersión, la covarianza y la correlación de Pearson para X
e Y en los siguientes ejemplos:

(a) Xi Yi (b) Xi Yi (c) Xi Yi
 4 15 7 6 10 4
 3 12 10 10 8 7
 3 10 11 11 10 5
 2 9 9 11 6 7
 5 14 8 8 7 6

 6 13 3 12

3. A partir de la siguiente matriz de varianzas-covarianzas, realice el volcado a la

matriz de correlaciones:

S =

 V X Y
V 12 10 14
X 15 9
Y 20

 LC
0,23 DE
0,41-0,15 ML
0,23-0,06-0,76 RA
0,080,030,150,40 RE
0,320,230,420,610,82 CI
LCDEMLRARECI

-

-
-

=R

(1) ¿Qué variable correlaciona más con RA?
(2) ¿Qué variable correlaciona menos con ML?
(3) ¿Cuál es la mayor correlación encontrada?
(4) ¿Cuál es la menor correlación encontrada?
(5) ¿RA se relaciona más con CI o con ML?
(6) ¿Qué significa la correlación negativa entre ML y LC?

5. Tras medir las variables X (Estrés laboral) e Y (Intención de abandono del puesto de

trabajo) en una muestra, se obtienen los siguientes estadísticos:

 X Y

S = X 33,65 54,8
Y 101,76

 Medias: 11,5 48,8

1. ¿Existe relación entre X e Y? Interprétela.

2. Si se obtienen las variables: U = 2·X + 3 y V = -3·Y
Obtenga la media y varianza de U y V y la covarianza y correlación entre U y V

CI: Cociente de inteligencia
RE: Razonamiento espacial
RA: Rendimiento académico
ML: Motivación de logro
DE: Debilidad emocional
LC: Locus de control externo
CI: Cociente de inteligencia

4.

	Tema 5. Correlación Lineal
	1. RELACIÓN LINEAL
	2. CUANTIFICACIÓN DE LA RELACIÓN LINEAL
	La Covarianza
	La Correlación de Pearson
	Matriz de Varianzas-Covarianzas, S
	Matriz de Correlaciones, R
	3. EJERCICIOS

	1. LA RELACIÓN LINEAL
	TIPOS DE RELACIÓN LINEAL
	REPRESENTACIÓN GRÁFICA
	Ejemplo 1: Diagrama de Dispersión
	2. CUANTIFICACIÓN DE LA RELACIÓN LINEAL
	La Covarianza
	La Correlación de Pearson

	Yi2
	Yi
	Ti2
	Wi2
	Ui·Wi
	Wi
	Yi
	V
	X

	Yi
	(b)
	Yi

