

مؤتمر الدول الإسلامية الثانى عشر للعلوم الإحصائية

12th Islamic Countries Conference on Statistical Sciences Statistics for Everyone and Everywhere

December 19-22, 2012 at Qatar University, Doha, Qatar

Jointly organized by


Islamic Countries Society of Statistical Sciences Department of Mathematics, Statistics and Physics Qatar University


44-A, Civic Centre, Sabzazar, Multan Road, Lahore, Pakistan Email: secretary@isoss.net URL: www.isoss.net

Copyright: © 2013, Islamic Countries Society of Statistical Sciences. Published by: ISOSS, Lahore, Pakistan. *"All papers published in the Proceedings of*

ICCS-12

were accepted after formal peer review by the experts in the relevant field"

> Dr. Munir Ahmad Editor

CONTENTS

For	eword	viii
1.	001: Extended Generalized Gamma Distribution and Same its Applications Bachioua Lahcene	1
2.	002: Physical Activity among Dubai Population Prevalence and Some Associated Factors	-
3.	Hamid Y. Hussain, Nehad Hassan Mahdi, Fatma Al Attar and Nagy Hamid 010: A Generalization of the Standard Half–Cauchy Distribution	17
4.	Saleha Naghmi Habibullah 014: Note on Joint Inclusion Probabilities Sampling Without Replacement	33
5.	Muhammad Hanif and Aftab Ahmad 015: On Finite Mixture of Inverse Weibull Distribution	43
5.	Kareema Abulkadhum Makhrib	53
6.	017: Weighted Reduced Major Axis Method for Regression Model	
	Anwar Saqr and Shahjahan Khan	<mark>61</mark>
7.	018: Slope Estimator for the Linear Error-in-Variables Model	
	Anwar Saqr and Shahjahan Khan	<mark>71</mark>
8.	019: Shadow Learning in Undergraduate Mathematics: An Exploratory Study from UAE	
	Hana Sulieman	81
9.	022: Impact of Higher Order and Product Terms on Mean Square Error for Various Estimators	
	Muhammad Ismail, Muhammad Rashad, Muhammad Qaiser Shahbaz	
	and Muhammad Hanif	89
10.	023: Some Exponential Chain Ratio and Product Type Estimator for	
	Population Mean in Two Phase Sampling Muhammad Noor-ul-amin and Muhammad Hanif	102
11.	025: On Bayesian Reliability Function Estimation of Burr-XII Distribution	103
	Dhwyia Salman Hassan, Nashaat Jaisam Al-Anber	
	and Abdulmunem Kadhim Hammadi	109
12.	028: Attitudes Towards Old Age and Age of Retirement Across the World: Findings from the Future of Retirement Survey	
	Hafiz T.A. Khan and George W. Leeson	121
13.	029: Contraceptive Needs and Use of Contraceptive Services by	
	Pre-menopausal Women Age 50 Years and Over in Botswana	
	Njoku Ola Ama	133
14.	033: Survey Software use in the Maghreb: A Comparative Study Between Algeria, Morocco and Tunisia	
	Oula Bayarassou, Younès Boughzala, Le Sphinx MENA,	
15	Laila El Harouchi and Jean Moscarola	153
15.	034: A State Space Frame Work for Modeling and Forecasting Time Series Muhammad Kashif and Muhammad Inayat Khan	165
16.	035: Cure Fraction Estimation for Mixture Cure Model with Censored Data	103
	Noor Akma Ibrahim, Fauzia Ali Taweab, Jayanthi Arasan	
	and Mohd. Rizam Abu Bakar	175

17. 048: The Growth Pattern of Malaysian School Children and Adolescents Bong Yii Bonn, Asma Ahmad Shariff, Abdul Majid Mohamed and Amir Feisal Merican	83
 051: Forecasting Age-Specific Fertility Rates of Pakistan Using Functional Time Series Models 	
19. 053: Discovering Diversity Profiles by Parametric Functional Analysis	93 99
20. 056: On Resisting Outliers in Bivariate Data for Small and Moderate Samples Ezz Hassan Abdelfattah 20	.07
 21. 061: A Cake Baking Experiment using Fractional Factorial Split Plot (FFSP) Design Farah Yasmeen and Asim Jamal Siddiqui 2 	17
22. 062: Growth Charts of Malaysian Preschool Children Asma Ahmad Shariff, Bong Yii Bonn, Abdul Majid Mohamed	17
and Amir Feisal Merican 22 23. 063: Three Approaches for Forecasting the Traffic Accidents and Traffic	25
Fatalities in Qatar Adil E. Yousif 2.	33
24. 064: Spatial Relationship between Illiteracy and Unemployment at Governorate Level in Egypt-2006	
Faisal G. Khamis 24 25. 073: Some Infinite Series of Non-Binary Neighbor Designs in Circular Blocks of Size Four and of Five	41
Munir Akhtar, Rashid Ahmed and Fariha Yasmin 2: 26. 074: Mean Residual and Mean Past Lifetime of MultiState Consecutive k-out- of-n:F Systems	57
Elnaz Karimian 20 27. 076: Statistical Analysis of the Factors Affecting the Profitability of	61
Commercial Banks in Pakistan Salahuddin and M. Zubair Khan 20	69
28. 077: A General Class of Regression Type Estimators When Study Variable is An Attribute	
Giancarlo Diana, Saba Riaz and Javid Shabbir 2' 29. 090: Some Properties of Generalized Log-Pearson Distribution	77
Zafar Iqbal and Munir Ahmad 23 30. 091: When Association Indices Fail and Information Indices Succeed	85
Nader Ebrahimi, Nima Y. Jalali and Ehsan S. Soofi 29 31. 096: Modelling Diffusion of Innovations with Homogeneous and Heterogeneous Populations	97
Md. Abud Darda, Renato Guseo and Cinzia Mortarino 32. 099: On Two-stage LAO Multi Hypotheses Testing for many Distinct Families	29
, U	45
33. 102: Generalized Extreme Value Distribution	59

34.	108: Comparison of Methods for Fitting Cox Models with Random Herd and Treatment-by-Herd Effects	
35.	A. Elghafghuf and Henrik Stryhn 110: Statistical Inference in Infinite-order Cointegrated Vector Autoregressive Processes under Uncorrelated but Dependent Errors	367
36.	Chafik Bouhaddioui 111: Many Hypotheses Testing With Possibility of Rejection of Decision for the Pair of Families of Probability Distributions	375
37	Farshin Hormozinejad 121: Copyright Protecting Using Visible Removable Watermarking	381
	Ahmed Mohmed Abushaala and Zaineb Ateia Moammer Elghoul 124: Resampling Method for the Adaptive Choice of Tuning Constant and Variable Selection in Robust Regression	395
39.	Zafar Mahmood and Salahuddin 127: Which Sector is Easily Accessible for Female as a Source of Income? Mariam Abbas Soharwardi	409 427
40.	129: Distribution of the Number of Observations Near the i-th Dependent Progressively Type-II Censored Order Statistic	
41.	M. Rezapour, M.H. Alamatsaz and N. Balakrishnan 139: Analysis of A Single Server Queuing System Using A New Service Time Distribution	437
42	Masood Alam and Sabir Ali Siddiqui 143: Split Sample Bootstrap Method	451
	Alamgir Khalil 144: Causes and Measures to Control Infant Mortality in Rural Areas	457
44.	(A Case Study of Uch Sharif) Mariam Abbas Soharwardi and Umar Farooq 145: Some Recent Works on Two Phase Sampling for Ratio and Regression Estimation	475
45.	M.S. Ahmed 150: The Gender Disparity in Education (A Case Study of Regional Punjab)	487
46.	Shahzad Mushtaq and Mariam Abbas Soharwardi 152: Linear Model Inference with Non-sample Prior Information	495
	Shahjahan Khan, Budi Pratikno and Rossita M. Yunus	<mark>507</mark>
47.	153: Shrinkage Estimation of Elliptical Regression Model under Balanced Loss Function	
	M. Arashi and Shahjahan Khan	519
48.	160: Distinguishing Astrophysical Signals Using Wavelet Approach M. Ayub Khan Yousuf Zai and Khusro Mian	529
49.	161: Distance-based Partition of Multivariate Data Maryam Tayefi and Sharad Gore	535
50.	164: Estimation for Stochastic Volatility Model: Quasi-likelihood Approach Raed Alzghool	543
51.	166: Mapping of Stomach Cancer incidence rate in Iran from 2003 to 2007 using Area-to-Area Poisson Kriging	010
	Naeimehsadat Asmarian, Amir Kavousi, Masoud Salehi and Behzad Mahaki	553

52.	182: A better Approach in Hypothesis Testing	
53.	M. Shafiqur Rahman 188: Organization Learning as a Mediating Mechanism Between TQM and Organizational Performance: A Review and Directions	559
54.	Shahid Mehmood and and Faisal Qadeer 193: Cooperation Between NSOs and Academic Institutes to Build Capacity in	565
	Official Statistics-Qatar Perspective Wadha Al-Jabor and Pinar Ucar	573
55.	194: Age Estimation of School Going Children of Karachi, Larkana and Quetta by Number of Erupted Teeth using Median Regression	575
56.	Nazeer Khan and Sundus Iftikhar 200: Common Functional Principal Component (CFPC) Models for Coherent	585
	Mortality Forecasting	
57.	Farah Yasmeen, Rob J. Hyndman and Sidra Zaheer 211: The Performance of Robust-Diagnostic F in the Identification of Multivariate Outliers	593
	Habshah Midi and Nor Mazlina Abu Bakar	601
58.	214: Modelling the Age Specific Fertility Rates of Rural and Urban Areas of Pakistan during 1984-2007	
	Muhammad Zakria, Muhammad Yaseen, Faqir Muhammad and Sajid Mahmood	607
59.	216: Phase Zero Intron Interrupt the Coding Sequences in DNA by Cyclic Permutation	
60.	Naila Rozi and Nasir Uddin Khan 224: Determinants of Male Participation in Reproductive Healthcare Services: A Cross-sectional Study	619
	Md. Shahjahan	625
61.	227: A survey of R Software for Parallel Computing	(22)
62.	Esam Mahdi 228: Estimating the Population Mean using Stratified Extreme Ranked Set Sample	633
	Mahmoud Ibrahim Syam, Kamarulzaman Ibrahim	
63.	and Amer Ibrahim Al-Omari 229: Spatial Analysis of Malaria Incidence in Afghanistan Using Combined Estimating Equations	647
64	Oyelola A. Adegboye, Denis H.Y. Leung, You-Gan Wang and Danelle Kotze 236: 2 ⁿ Metric binary system to measure data quality	655
<u>о</u> т .	Redouane Betrouni	665

FOREWORD

The 12th Islamic Counties Conference on Statistical Sciences (ICCS-12) was held at Qatar University, Doha, Qatar on December 19-22, 2012. A total of 22 technical sessions were held during the four day conference. About 120 research papers out of 239 papers received, were presented, discussed and appreciated by the conference participants. There were seven sessions on the Theory and Applications of Statistics, two sessions on survey sampling, three sessions on demography and population studies, three sessions on economic and business statistics, three on medical and bio-statistics and one session each on mathematical studies, statistical education, environmental statistics, and statistical communications.

There were eight key-note speakers and these are:

- 1. **Dr. Munir Ahmad** (Pakistan) -ISOSS: History, Challenges and Future Developments
- 2. Dr. Shahjahan Khan (Australia) -Linear Model Inference with Non-sample Prior Information
- 3. **Dr. Muhammad Hanif** (Pakistan) -Has Sample Survey Sampling Undergone A Scientific Revolution?
- 4. **Dr. Edward Wegman** (USA) -Big Data: Technology and Analysis
- 5. Dr. Abdel H. El-Shaarawi (Egypt/Canada) -Environmental Control and Economic Development
- 6. Dr. Mohammad Fraiwan Al-Saleh (Jordan) -Statistical Ideas that are Rarely Mentioned in Classrooms
- 7. Dr. Aman Ullah (USA) -Robustify Financial Time Series Forecasting with Bagging
- 8. Dr. Ehsan S. Soofi (USA) -When Association Indices Fail and Information Indices Succeed

Beside the above, there were four invited speakers and these are:

- 1. **Dr. Mohammad Ahsanullah** (USA) -Generalized Extreme Value Distribution
- 2. Dr. Ismail Bin Mohd. (Malaysia) -Biparaboloid-Ellipsoid Programming with Different Axis
- 3. **Dr. Hafiz T.A. Khan** (United Kingdom) -Attitudes Towards Old Age and Age of Retirement Across the World: Findings from the Future of Retirement Survey
- 4. **Dr. Mohammad Yahyah** (United Kingdom) -Application of Statistics in the Pharmaceutical Industry