Introduction to Spatial Microsimulation with R

Robin Lovelace

2016-11-07

Introduction

- Housekeeping
- ► About the course and its teachers
- Lectures and practicals
- Getting help

Housekeeping

▶ Thanks to the hosts, the JRC

Spatial Microsimulation with R

Aims:

- 1. To provide a solid understanding of the method and applications
- 2. To teach its implementation in R in general terms
- 3. To provide guidance on next steps

Objectives:

- Become proficient with R and RStudio for handling data
- Understand some applications where spatial microsimulation is useful
- Realise the limitations of the method
- Know about a range of packages for doing spatial microsimulation with R
- Understand code for generating spatial microdata with mipfp
- ▶ Have ideas for trying the methods on your own datasets

About the course and its teachers

The request to teach at the EU

- Links with much of the research taking place at the JRC
- ▶ Big Data
- Modelling
- Social impact assessment
- Scenarios of the future

The course materials

- ▶ Based on our book, (Lovelace and Dumont 2016). Digital versions available on-line
- Slides available on-line
- We'll be making small 'code chunks' and scripts available during the course
- Any feedback welcome

Robin Lovelace

 Environmental Geographer turned Computational and Transport Geographer

- Environmental Geographer turned Computational and Transport Geographer
- Now on 5 year University Academic Fellowship (UAF) in Transport and Big Data at Leeds Institute for Transport Studies (ITS)

- Environmental Geographer turned Computational and Transport Geographer
- Now on 5 year University Academic Fellowship (UAF) in Transport and Big Data at Leeds Institute for Transport Studies (ITS)
- Creator of many online teaching materials see github.com/robinlovelace

- Environmental Geographer turned Computational and Transport Geographer
- Now on 5 year University Academic Fellowship (UAF) in Transport and Big Data at Leeds Institute for Transport Studies (ITS)
- Creator of many online teaching materials see github.com/robinlovelace
- Creator of the stplanr package

- Environmental Geographer turned Computational and Transport Geographer
- Now on 5 year University Academic Fellowship (UAF) in Transport and Big Data at Leeds Institute for Transport Studies (ITS)
- Creator of many online teaching materials see github.com/robinlovelace
- Creator of the stplanr package
- ► Lead developer of the Propensity to Cycle Tool (PCT)

Morgane Dumont

 Applied Mathematician with coding, algorithmic and statistics background

Morgane Dumont

- Applied Mathematician with coding, algorithmic and statistics background
- Now on a project of the Wallonia Region developping an evolutionary spatial microsimulation to forecast health needs of elderly in 2030 for Belgium

Morgane Dumont

- Applied Mathematician with coding, algorithmic and statistics background
- Now on a project of the Wallonia Region developping an evolutionary spatial microsimulation to forecast health needs of elderly in 2030 for Belgium
- ► Teach statistics in R to the master's student in applied mathematics at university of Namur

A bit about you

- ▶ Go-around who you are, interests in the course
- ▶ With your neighbour:
 - Experience with R
- What you hope to get out of the course

A bit about you

- ▶ Go-around who you are, interests in the course
- With your neighbour:
 - Experience with R
 - ► Geographical data
- What you hope to get out of the course

What is spatial microsimulation and its

applications

What is spatial microsimulation?

- 1. A method
- 2. An approach

Applications

- Wide variety of potential applications
- ► So far main applications have been in health, poverty mapping and transport
- What do you want to use spatial microsimulation for?
- Tomintz, Clarke, and Rigby (2008) The geography of smoking in Leeds: estimating individual smoking rates and the implications for the location of stop smoking services.
- Exploration of the energy costs of transport (Lovelace and Philips 2014)

Agriculture

Hynes et al. (2008) is a classic example

Had 2 datasets:


- Individual level data on farmers participating in agri-environment scheme
- Farm level data with many attributes about the farms
- Geographical data on farms at the Enumeration District (ED) level

For confidentiallity reasons, the individual-level datasets could not be linked

Spatial microsimulation used to create a synthetic dataset

Agriculture II


Results show the probability of participation across Ireland:


Calculated using Spatial Microsimulation results contained in Table 4


Tax policy

Commonly used to evaluate distributional impacts of tax policies (Agostini et al. 2014)


Transport

A simulation of the car's traffic for Namur (Barthélemy 2014)


Used tools : spatial microsimulation, agent based modelling, activity chains, \ldots

What's next:

- ► The RStudio Graphical User Interface (GUI)
- ▶ Using R
- Project management
- ► GitHub

References

Agostini, Paola De, John Hills, Holly Sutherland, Paola De Agostini, John Hills, and Holly Sutherland. 2014. "Were We Really All in It Together? The Distributional Effects of the UK Coalition Government's Tax-Benefit Policy Changes." http://sticerd.lse.ac.uk/dps/case/spcc/wp10.pdf.

Barthélemy, Johan. 2014. "A Parallelized Micro-Simulation Platform for Population and Mobility Behaviour-Application to Belgium." PhD thesis, University de Namur.

Hynes, S, N Farrelly, E Murphy, and C Odonoghue. 2008. "Modelling Habitat Conservation and Participation in Agri-Environmental Schemes: A Spatial Microsimulation Approach." *Ecological Economics* 66 (2-3): 258–69.

doi:10.1016/j.ecolecon.2008.02.006.

Lovelace, Robin, and Morgane Dumont. 2016. *Spatial Microsimulation with R.* CRC Press.

http://robinlovelace.net/spatial-microsim-book/.

Lovelace Robin and lan Philips 2014 "The 'Oil Vulnerability' of