www.monografias.com
Regresión y correlación

1. Introducción

2. Marco Teórico
3. Desarrollo de un Ejercicio
4. Bibliografía.
1. Introducción
 A continuación, desarrollare el grado de relación entre dos o mas variables en lo que llamaremos análisis de correlación, Para representar esta relación utilizaremos una representación gráfica llamada diagrama de dispersión, estudiaremos un modelo matemático para estimar el valor de una variable basándonos en el valor de otra, en lo que llamaremos análisis de regresión. y, finalmente Desarrollaremos un ejercicio aplicando lo aprendido, donde utilizaremos datos verdaderos de una empresa de servicios turísticos.

2. Marco Teórico
A fin de facilitar la comprensión del presente trabajo definiremos algunos conceptos basicos.
Análisis de Correlación .- Es el conjunto de técnicas estadísticas empleado para medir la intensidad de la asociación entre dos variables.
El principal objetivo del análisis de correlación consiste en determinar que tan intensa es la relación entre dos variables. Normalmente, el primer paso es mostrar los datos en un diagrama de dispersión.
Diagrama de Dispersión.- es aquel grafico que representa la relación entre dos variables.
Variable Dependiente.- es la variable que se predice o calcula. Cuya representación es “Y”
Variable Independiente.- es la variable que proporciona las bases para el calculo. Cuya representación es: X1,X2,X3.......
Coeficiente de Correlación.- Describe la intensidad de la relación entre dos conjuntos de variables de nivel de intervalo. Es la medida de la intensidad de la relación lineal entre dos variables.
El valor del coeficiente de correlación puede tomar valores desde menos uno hasta uno, indicando que mientras más cercano a uno sea el valor del coeficiente de correlación, en cualquier dirección, más fuerte será la asociación lineal entre las dos variables. Mientras más cercano a cero sea el coeficiente de correlación indicará que más débil es la asociación entre ambas variables. Si es igual a cero se concluirá que no existe relación lineal alguna entre ambas variables.
Análisis de regresión.- Es la técnica empleada para desarrollar la ecuación y dar las estimaciones.
Ecuación de Regresión.- es una ecuación que define la relación lineal entre dos variables.
 Ecuación de regresión Lineal: Y’ = a + Bx
 Ecuación de regresión Lineal Múltiple: Y’ = a + b1X1 + b2X2 + b3X3...
Principio de Mínimos Cuadrados.- Es la técnica empleada para obtener la ecuación de regresión, minimizando la suma de los cuadrados de las distancias verticales entre los valores verdaderos de “Y” y los valores pronosticados “Y”.
Análisis de regresión y Correlación Múltiple.- consiste en estimar una variable dependiente, utilizando dos o más variables independientes.

Ecuación de regresión Múltiple.- La forma general de la ecuación de regresión múltiple con dos variables independientes es:

	Y' = a + b1X1 + b2X2

X1,X2
: Variables Independientes

a
: es la ordenada del punto de intersección con el eje Y.
b1
: Coeficiente de Regresión (es la variación neta en Y por cada unidad de

 variación en X1.).
b2
: Coeficiente de Regresión (es el cambio neto en Y para cada cambio

 unitario en X2).

Prueba Global.- esta prueba investiga básicamente si es posible que todas las variables independientes tengan coeficientes de regresión neta iguales a 0.

3. Desarrollo de un Caso.
Una agencia de Viajes desea saber la relación que hay entre las ventas, el presupuesto destinado a publicidad, y las comisiones de los vendedores para esto presenta los siguientes datos. Realice los análisis respectivos.

	
	Y
	X1
	X2

	AÑO
	VENTAS
	GASTOS DE PUBLICIDAD
	COMISIONES DE VENDEDORES

	2000
	264000
	550
	15840

	2001
	384000
	590
	19250

	2002
	400200
	680
	26013

	2003
	422400
	700
	16896

	2004
	543000
	750
	16290

ANÁLISIS DE DATOS:
Se van a utilizar las siguientes variables:
Variables Independientes:

1.- Gastos de Publicidad

2.- Comisión de vendedores

Variable dependiente:

- Ventas

Utilizando el Excel obtenemos los siguientes datos.
	Estadísticas de la Regresión

	Coeficiente de correlación múltiple
	0.92092

	Coeficiente de determinación R2
	0.84810

	R2 ajustado
	0.69619

	Error típico
	54887.83156

	Observaciones
	5

De aquí se puede decir:
- De acuerdo al valor del coeficiente de correlación múltiple, podemos afirmar que la variable X1 (Gastos de Publicidad) y X2 (Comisión de vendedores) se encuentran asociadas en forma directa de una manera muy fuerte con la variable dependiente Ventas, en un 92%.
- De acuerdo al Coeficiente de determinación R2, podemos decir que el 85% de las ventas pueden ser explicadas por los gastos de publicidad y las comisiones de los vendedores.

	A N Á L I S I S D E V A R I A N Z A

	
	Grados de libertad
	Suma de cuadrados
	Prom. de los cuadrados
	F
	Valor crítico de F

	Regresión
	2
	33640459893
	16820229947
	5.5832
	0.15190282

	Residuos
	2
	6025348107
	3012674053
	
	

	Total
	4
	39665808000
	
	
	

	
	Coeficientes
	Error típico
	Estadístico t
	Probab.
	Inf. 95%
	Sup. 95%
	Inferior 95.0%
	Sup. 95.0%

	Intercepción
	-289315.16
	242459.39
	-1.193
	0.35513
	-1332534.446
	753904.118
	-1332534.446
	753904.118

	GSTOS DE PUBLICID.
	1123.49
	336.22
	3.342
	0.07908
	-323.1275965
	2570.108
	-323.128
	2570.108

	COM. DE VENDED.
	-2.27
	6.55
	-0.346
	0.76245
	-30.45400257
	25.922
	-30.454
	25.922

De aquí se desprende la ecuación de regresión múltiple:

	Y = - 289315 + 1123 X1 - 2.27 X2

Prueba Global: Verificación de la validez del modelo de regresión Múltiple.
Formulación de Hipótesis:
Hp: B1 = B2 = 0
Ha: B1 B2 0

Si se acepta la hipótesis planteada, significa que ninguno de los factores (X1,X2) son relevantes para explicar los cambios en Y.
De acuerdo a la tabla de análisis de la varianza F calculado es 5.58 y el p-valor es 0.15, de lo cual podemos decir que La hipótesis planteada se rechaza y se acepta la hipótesis alternativa, por que el F calculado es mayor que el p-valor.
Hasta ahora se ha demostrado que algunos, pero no necesariamente todos los coeficientes de regresión, no son iguales a cero y, por o tanto son útiles para las predicciones. El siguiente paso consiste en probar individualmente las variables para determinar cuales coeficientes de regresión pueden ser cero y cuales no.
Del análisis mediante Excell tenemos el siguiente cuadro.

VENTAS VS GASTOS DE PUBLICIDAD
	Estadísticas de la regresión

	Coeficiente de correlación múltiple
	0.915976333

	Coeficiente de determinación R^2
	0.839012642

	R^2 ajustado
	0.785350189

	Error típico
	46136.36902

	Observaciones
	5

	A N Á L I S I S D E V A R I A N Z A

	
	GL
	Suma de cuadrados
	Prom. de los cuadr.
	F
	p-Valor

	Regresión
	1
	33280114360
	33280114360
	15.6350
	0.028865932

	Residuos
	3
	6385693640
	2128564547
	
	

	Total
	4
	39665808000
	
	
	

	
	Coeficientes
	Error típico
	Estadíst. t
	Probab.
	Inf. 95%
	Sup. 95%
	Inf. 95%
	Sup. 95%

	Intercepción
	-324444.428
	185054.64
	-1.7532
	0.1778
	-913371.43
	264482.58
	-913371.43
	264482.58

	GASTOS DE PUBLICIDAD
	1111.8722
	281.19389
	3.9541
	0.0289
	216.9869
	2006.7575
	216.9869
	2006.7575

VENTAS VS COMISIÓN DE VENDEDORES
	Estadísticas de la regresión

	Coeficiente de correlación múltiple
	0.003317293

	Coeficiente de determinación R^2
	1.10044E-05

	R^2 ajustado
	-0.333318661

	Error típico
	114986.0448

	Observaciones
	5

	ANÁLISIS DE VARIANZA

	
	GL
	Suma de cuadrados
	Prom. de los cuadrados
	F
	Valor crítico de F

	Regresión
	1
	436499.6307
	436499.6307
	3.30137E-05
	0.9957763

	Residuos
	3
	39665371500
	13221790500
	
	

	Total
	4
	39665808000
	
	
	

	
	Coeficientes
	Error típico
	Estadíst. t
	Probabilidad
	Inferior 95%
	Superior 95%
	Inferior 95.0%
	Superior 95.0%

	Intercepción
	404199.6521
	262605.1563
	1.539191605
	0.22138434
	-431527.9414
	1239927.246
	-431527.9414
	1239927.246

	COM. DE VENDEDORES
	-0.07846366
	13.65594537
	-0.00574575
	0.9957763
	-43.53781731
	43.38088999
	-43.53781731
	43.38088999

De acuerdo a los cuadros podemos decir:

- La variable que mas relación tiene con las Variable Dependiente es decir las ventas

es la variable Gastos de Publicidad ya que su R2 “Coeficiente de determinación“ es

79%.

- En cuanto a la variable Comisiones de vendedores podemos decir que no tiene

relación relevante con las Ventas ya que su Coeficiente de determinación es casi

nulo 0.001% .

4. Bibliografía.
a) LIND, Douglas y MARCHAL, William y MASON, Robert. Estadística para administración y economia. Alfaomega. Colombia 11ava edición. 2004 Cap.13 y 14
b) CORDOVA, Jorge Herramientas Estadísticas para la Gestión en Salud. JC ediciones. Versión electrónica (formato CD) Mayo 2003.
c) HILDEBRAND, David y OTT, Lyman. Estadística Aplicada a la administración y a la economia. Adidison wesley Iberoamericana sa. 1997. Cap. 13,14 y 15.

Ing. Sandra Ysolina Baca Garcia
sandra_baca@infonegocio.net.pe

UNIVERSIDAD INCA GARCILASO DE LA VEGA
ESCUELA DE POSTGRADO
“MAESTRÍA EN CIENCIAS EN INGENIERÍA DE SISTEMAS Y COMPUTACIÓN”
LIMA - PERU
Lima, Noviembre del 2005

CURSO
: Modelos Estadísticos

