

Package ‘stratifyR’

April 12, 2018

Type Package

Title Optimal Stratification of Univariate Populations

Version 1.0-1

Date 2018-04-11

Author Karuna G. Reddy [aut, cre],
M. G. M. Khan [aut]

Maintainer Karuna G. Reddy <reddy_k@usp.ac.fj>

Description

This implements the stratification of univariate populations under stratified sampling designs using the method of Khan et al. (2002) ([doi:10.1177/0008068320020518](https://doi.org/10.1177/0008068320020518)), Khan et al. (2008) (<http://www.statcan.gc.ca/publications/001-x/2008002/article/10761-eng.pdf>) and Khan et al. (2015) ([doi:10.1080/02664763.2015.1018674](https://doi.org/10.1080/02664763.2015.1018674)). It determines the Optimum Strata Boundaries (OSB) and Optimum Sample Sizes (OSS) for the study variable, y , using the best-fit frequency distribution of a survey variable (if data is available) or a hypothetical distribution (if data is not available). The method formulates the problem of determining the OSB as mathematical programming problem which is solved by using a dynamic programming technique. If a dataset of the population is available to the surveyor, the method estimates its best-fit distribution and determines the OSB and OSS under Neyman allocation directly. When the dataset is not available, stratification is made based on the assumption that the values of the study variable, y , are available as hypothetical realizations of proxy values of y from recent surveys. Thus, it requires certain distributional assumptions about the study variable. At present, it handles stratification for the populations where the study variable follows a continuous distribution, namely, Pareto, Triangular, Right-triangular, Weibull, Gamma, Exponential, Uniform, Normal, Log-normal and Cauchy distributions.

LazyData true

License GPL-2

NeedsCompilation yes

Depends R (>= 3.4.0), fitdistrplus, stats, zipfR, actuar, triangle, mc2d

RoxygenNote 6.0.1

Suggests knitr, rmarkdown

VignetteBuilder knitr

Repository CRAN

Date/Publication 2018-04-12 08:34:03 UTC

R topics documented:

anaemia	2
create.mat	3
data.alloc	4
data.optim	5
data.res	6
data.root	6
distr.alloc	7
distr.optim	8
distr.res	9
distr.root	10
erf	10
get.dist	11
hies	12
math	13
minim.val	13
mode.val	14
realloc	15
strata.data	16
strata.distr	17
sugarcane	18

Index	20
--------------	-----------

anaemia

Micronutrient data on Anaemia in Fiji

Description

The Anaemia data comes from the Fiji National Nutritional Survey in 2004 on the "Micronutrient Status of Women in Fiji".

Usage

```
data(anaemia)
```

Format

A population data frame with 724 rows on some of the key components collected in the survey. The variables are:

Haemoglobin Level of Haemoglobin (mmol/L)
Iron Level of Iron (ng/mL)
Folate Level of Folate (mmol/L)

Source

This survey was conducted by the Ministry of Health in Fiji. More details can be found at: <http://ghdx.healthdata.org/record/fiji-national-nutrition-survey-2004>

Examples

```
data(anaemia)
head(anaemia)
Iron <- anaemia$Iron
min(Iron); max(Iron)
hist(anaemia$Haemoglobin)
boxplot(anaemia$Folate)
```

create.mat

To create and store calculated values of the objective function

Description

This function creates a matrix whose rows and columns depend on the range or distance of the data and the number of strata solutions that the user is seeking to compute. The matrix stores the objective function values calculated by the algorithm only to be accessed later for the purpose of presenting the OSB.

Usage

```
create.mat(my_env)
```

Arguments

my_env	The environment my_env has various constants stored from earlier operations dealing with information on the data
--------	--

Value

stores numerical quantities of the objective function and stores in the two matrices inside the my_env to be accessed by other functions

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

data.alloc

To calculate the stratum sample sizes (nh) for a fixed sample size (n) directly based on the data

Description

This function is called towards the final stages of the stratification process after OSB have been determined. It uses the boundaries to calculate the stratum sample allocations using Neyman allocation for all individual strata using the raw data.

Usage

```
data.alloc(data, my_env)
```

Arguments

data	A vector: provided as an input to the function
my_env	The environment my_env has various constants and outputs stored from earlier operations through various other functions

Value

calculates and stores quantities such as nh , Nh , Vh , etc. in the my_env to be accessed and printed as outputs

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

Examples

```
## Not run:  

data.alloc()  
  
## End(Not run)
```

data.optim	<i>To implement the Dynamic Programming (DP) solution procedure on the stratification problem presented in the form of a Mathematical Programming Problem (MPP)</i>
------------	---

Description

This function uses the Dynamic Programming (DP) solution procedure in solving the objective function for the univariate stratification problem. It calculates the objective function values using the brute-force algorithm and stores those values in the matrices and keeps a copy in my_env so that a global minimum could be obtained.

Usage

```
data.optim(k, n, incf, minYk, maxYk, isFirstRun = TRUE, my_env)
```

Arguments

k	A numeric: number of strata
n	A numeric: is the distance*1000
incf	A numeric: 10e-3 when k=1 and 10e-5 for k>=2
minYk	A numeric: index to access minimum elements in the matrix
maxYk	A numeric: index to access maximum elements in the matrix
isFirstRun	A boolean: TRUE/FALSE parameter
my_env	The environment my_env has various constants and calculations stored from earlier opeartions through various other functions

Value

returns the array filled with calculations of objective function values

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
M GM Khan <khan_mg@usp.ac.fj>

Examples

```
## Not run:  
data.optim()  
  
## End(Not run)
```

data.res

*To organize and print the output to R console***Description**

This function is called at the final stage after OSB and all other associated calculations have been done. It organizes and prints all the results and outputs to the R console as the final set of results

Usage

```
data.res(data, my_env)
```

Arguments

- | | |
|--------|--|
| data | A vector: provided as an input to the function |
| my_env | The environment my_env has all the solutions stored in different variables returned by various functions |

Value

returns the quantities such as OSB, Wh, Vh, WhSh, nh, Nh and fh

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

Examples

```
## Not run:  
data.res()  
  
## End(Not run)
```

data.root

*To calculate the objective function values***Description**

This function is called within other important functions in the stratifyR package to calculate the objective function values at systematic incremental progressions of stratum width and range of the data

Usage

```
data.root(d, y, my_env)
```

Arguments

d	A numeric: distance or range of data
y	A numeric: stratum width
my_env	The environment my_env contains the constants and outputs from various calculations carried out by other key functions

Value

returns the value of the objective function

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

Examples

```
## Not run:  
data.root()  
  
## End(Not run)
```

distr.alloc

To calculate the stratum sample sizes (nh) for a fixed sample size (n) based on the hypothetical distribution of the data

Description

This function is called towards the final stages of the stratification process after OSB have been determined. It uses the boundaries to calculate the stratum sample allocations using Neyman allocation for all individual strata using the underlying distribution of the population.

Usage

```
distr.alloc(my_env)
```

Arguments

my_env	The environment my_env which has various constants and outputs stored from earlier opeartions through various other functions
--------	---

Value

calculates and stores quantities such as nh, Nh, Vh, etc. in the my_env to be accessed and printed as outputs

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

Examples

```
## Not run:  
distr.alloc()  
  
## End(Not run)
```

distr.optim

To implement the Dynamic Programming (DP) solution procedure on the stratification problem presented in the form of a Mathematical Programming Problem (MPP)

Description

This function uses the Dynamic Programming (DP) solution procedure in solving the objective function for the univariate stratification problem. It calculates the objective function values using the brute-force algorithm and stores those values in the matrices and keeps a copy in my_env so that a global minimum could be obtained.

Usage

```
distr.optim(k, n, incf, minYk, maxYk, isFirstRun = TRUE, my_env)
```

Arguments

k	A numeric: number of strata
n	A numeric: is the distance*1000
incf	A numeric: 10e-3 when k=1 and 10e-5 for k>=2
minYk	A numeric: index to access minimum elements in the matrix
maxYk	A numeric: index to access maximum elements in the matrix
isFirstRun	A boolean: TRUE/FALSE parameter
my_env	My environment my_env has various constants and calculations stored from earlier opeartions through various other functions

Value

returns the array filled with calculations of objective function values

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

Examples

```
## Not run:  
distr.optim()  
  
## End(Not run)
```

distr.res*To organize and print the output to R console*

Description

This function is called at the final stage after all OSB and other associated calculations have been done. It organizes and prints all the results and outputs to the R console as the final results

Usage

```
distr.res(my_env)
```

Arguments

my_env	My environment my_env has all the solutions stored in different variables returned by various functions
--------	---

Value

returns the quantities such as OSB, Wh, Vh, WhSh, nh, Nh and fh

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

Examples

```
## Not run:  
distr.res()  
  
## End(Not run)
```

distr.root*Calculate the objective function values***Description**

This function is called within other important functions in the package to calculate the objective function values at systematic incremental progressions of stratum width and range of the data

Usage

```
distr.root(d, y, my_env)
```

Arguments

<code>d</code>	A numeric: distance or range of data #
<code>y</code>	A numeric: stratum width
<code>my_env</code>	My environment <code>my_env</code> contains the constants and outputs from various calculations carried out by other key functions

Value

returns the value of the objective function

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

Examples

```
## Not run:  
distr.root()  
  
## End(Not run)
```

erf*To calculate the error for a normal variable***Description**

This function calculates the value of the error according to the normally distributed variable using the idea presented in Abramowitz and Stegun (2011)

Usage

```
erf(x)
```

Arguments

x The data that is provided

Value

Gives the error for a normal variable

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

get.dist

To identify the best-fit distribution of a univariate data

Description

This function is called at the start of the stratification process where the best-fit distribution and its parameters are estimated and returned for further processing towards the computation of stratum boundaries. It basically takes in the data and fits it with a list of 10 possible distributions and computes the parameters for all given distributions. It selects the best-fit distribution to be the one with the lowest AIC

Usage

```
get.dist(data, my_env)
```

Arguments

data A vector: usually a column in a given data frame
my_env My environment my_env has various constants and data that are used by the get.dist() function

Value

returns a list which contains the best-fit distribution and its estimated parameters

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

Examples

```
## Not run:
get.dist()

## End(Not run)
```

hies

Household Income Expenditure Survey (HIES) in Fiji

Description

The *hies* data comes from the HIES survey conducted in Fiji in the year 2010. The data contains only two aspects of the survey.

Usage

```
data(hies)
```

Format

A data frame with 3566 observations on two of the major quantities collected in the survey. The variables are:

Expenditure Level of expenditure (FJD)

Income Level of income (FJD)

Source

This survey was conducted in 2010 by the Bureau of Statistics (FIBoS) - Fiji Government.

Examples

```
data(hies$Income)
min(hies$Income); max(hies$Income)
hist(hies$Income)
boxplot(hies$Income)
```

math

*Mathematics Marks for First-year University Students***Description**

The data contains the mathematics coursework marks, final examination marks and grades obtained by students in a first year mathematics course at The University level in the year 2010 in Fiji.

Usage

```
data(math)
```

Format

A data frame with 353 observations which represent mathematics marks and grades for first year math students at university level. The variable is as follows:

`cw` Coursework marks in 1st year mathematics (0-50)
`end_exam` The end of semester examination marks maths (0-50)
`final_marks` Final examination marks in maths, which is an addition of the `cw` and `end_exam` (0-100)
`grade` The grade obtained by the student based on the final marks

Source

The data was obtained by a masters students at USP, Fiji.

Examples

```
data(math)
min(math$final_marks); max(math$final_marks)
hist(math$final_marks)
boxplot(math$final_marks)
```

minim.val

*To identify the minimum value out of two given sets of values***Description**

This function is called in `data.optim()` or `distr.optim()` which basically compares and returns the smaller value out of two given sets of values.

Usage

```
minim.val(val1, val2)
```

Arguments

<code>val1</code>	A numeric: the first value
<code>val2</code>	A numeric: the second value

Value

returns the minimum value

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

Examples

```
## Not run:  

minim.val(2,3)  
  
## End(Not run)
```

`mode.val`

To calculate the modal value of the data

Description

This function calculates the value of the mode of the data that is provided

Usage

`mode.val(x)`

Arguments

<code>x</code>	The data that is provided
----------------	---------------------------

Value

Gives the mode

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

realloc*To re-allocate the stratum sample sizes (nh)*

Description

This function re-calculates or re-allocate the stratum sample sizes (nh) after it has already been initially allocated via Neyman allocation - those where oversampling happens

Usage

```
realloc(h, x, nh, Nh, nume, my_env)
```

Arguments

h	A numeric: the no. of strata
x	A vector: the osb that has been calculated
nh	A vector: the stratum sample sizes that have been initially calculated
Nh	A vector: the stratum population sizes that have been initially calculated
nume	A numeric: the numerator total
my_env	The environment my_env has various constants and outputs stored from earlier opeartions through various other functions

Value

calculates and presents the new re-allocate stratum samples

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

Examples

```
## Not run:  
realloc()  
  
## End(Not run)
```

strata.data*Stratification of Univariate Survey Population Using the Data*

Description

This function takes in the univariate population data (argument `data`) and a fixed sample size (`n`) to compute the optimum stratum boundaries (OSB) for a given number of strata (`L`), optimum sample sizes (`nh`), etc directly from the data. The main idea used is from Khan et al (2008) whereby the problem of stratification is formulated into a Mathematical Programming Problem (MPP) using the best-fit frequency distribution and its parameters estimated from the data. This MPP is then solved for the OSB using a Dynamic Programming (DP) solution procedure.

Usage

```
strata.data(data, h, n)
```

Arguments

<code>data</code>	A vector of values of the survey variable <code>y</code> for which the OSB are determined
<code>h</code>	A numeric: denotes the number of strata to be created.
<code>n</code>	A numeric: denotes a fixed total sample size.

Value

`strata.distr` returns Optimum Strata Boundaries (OSB), stratum weights (`Wh`), stratum variances (`Vh`), Optimum Sample Sizes (`nh`), stratum population sizes (`Nh`).

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
 MGM Khan <khan_mg@usp.ac.fj>

See Also

`strata.distr`

Examples

```
## Not run:
data(anaemia)
Iron <- anaemia$Iron
strata.data(Iron, h = 2, n=350)
#-----
data(SHS) #Household Spending data from stratification package
weight <- SHS$WEIGHT
hist(weight)
length(weight)
strata.data(weight, h = 2, n=500)
```

```
#-----
#-----#
data(sugarcane)
Production <- sugarcane$Production
hist(Production)
strata.data(Production, h = 2, n=1000)
#-----#
## End(Not run)
```

strata.distr*Stratification of Univariate Survey Population Using the Distribution***Description**

This function takes in the underlying hypothetical distribution and its parameter(s) of the survey variable, the initial value and the range of the population, the fixed sample size (n) and the fixed population size (N) to compute the optimum stratum boundaries (OSB) for a given number of strata (L), optimum sample sizes (nh), etc. The main idea used is from Khan et al (2008) whereby the problem of stratification is formulated into a Mathematical Programming Problem (MPP) using the best-fit frequency distribution and its parameter estimates of the data. This MPP is then solved for the optimal solutions using the Dynamic Programming (DP) solution procedure.

Usage

```
strata.distr(h, initval, dist, distr = c("pareto", "triangle", "rtriangle",
 "weibull", "gamma", "exp", "unif", "norm", "lnorm", "cauchy"),
 params = c(shape = 0, scale = 0, rate = 0, gamma = 0, location = 0, mean =
0, sd = 0, meanlog = 0, sdlog = 0, min = 0, max = 0, mode = 0), n, N)
```

Arguments

h	A numeric: denotes the number of strata to be created.
initval	A numeric: denotes the initial value of the population
dist	A numeric: denotes distance (or range) of the population
distr	A character: denotes the name of the distribution that characterizes the population
params	A list: contains the values of all parameters of the distribution
n	A numeric: denotes the fixed total sample size.
N	A numeric: denotes the fixed total population size.

Value

strata.distr returns Optimum Strata Boundaries (OSB), stratum weights (Wh), stratum variances (Vh), Optimum Sample Sizes (nh), stratum population sizes (Nh).

Author(s)

Karuna Reddy <reddy_k@usp.ac.fj>
MGM Khan <khan_mg@usp.ac.fj>

See Also

`strata.data`

Examples

```
## Not run:
#Assume data has initial value of 1.5, distance of 33 and follows
#weibull distribution with estimated parameters as shape=2.15 and scale=13.5
#To compute the OSB, OSS, etc. with fixed sample n=500:
strata.distr(h=2, initval=1.5, dist=33, distr = "weibull",
params = c(shape=2.15, scale=13.5), n=500, N=2000)

#-----
#Assume data has initial value of 1, distance of 10415 and follows
#lnorm distribution with estimated parameters as meanlog=5.5 and sdlog=1.5
#To compute the OSB, OSS, etc. with fixed sample n=500:
strata.distr(h=2, initval=1, dist=10415, distr = "lnorm",
params = c(meanlog=5.5, sdlog=1.5), n=500, N=12000)

#-----
#Assume data has initial value of 2, distance of 68 and follows
#gamma distribution with estimated parameters as shape=3.8 and rate=0.55
#To compute the OSB, OSS, etc. with fixed sample n=500:
strata.distr(h=2, initval=0.65, dist=68, distr = "gamma",
params = c(shape=3.8, rate=0.55), n=500, N=10000)
#-----

## End(Not run)
```

Description

The sugarcane data shows the disposition area (land area under cane) for individual sugarcane farms and their cane productions with the incomes/earnings for the year 2010 in Fiji.

Usage

`data(sugarcane)`

Format

A data frame with 13894 observations corresponding to individual farms. The following are the variables:

DispArea Disposition area (or land area under cane) (hectares)
Production The amount of sugarcane produced in the farm (tonnes)
Income Net income or money paid to farmers) (in FJD)

Source

This data was obtained from the Fiji Sugar Corporation in Fiji.

Examples

```
data(sugarcane$Production)
head(sugarcane$Production)
Production <- sugarcane$Production
min(Production); max(Production)
hist(Production)
boxplot(Production)
```

Index

*Topic **datasets**

- anaemia, 2
- hies, 12
- math, 13
- sugarcane, 18

anaemia, 2

create.mat, 3

data.alloc, 4

data.optim, 5

data.res, 6

data.root, 6

distr.alloc, 7

distr.optim, 8

distr.res, 9

distr.root, 10

erf, 10

get.dist, 11

hies, 12

math, 13

minim.val, 13

mode.val, 14

realloc, 15

strata.data, 16

strata.distr, 17

sugarcane, 18