

Origin-Destination Matrix Using Mobile Network Data with Spark

Dr. Javiera Guedes
Teralytics

Teralytics

We transform raw, human mobile activity data into valuable insights

**Offices in
New York, Zurich and Singapore
with clients across four continents**

180 Billion

events processed in *(near)*
real-time every day
covering location,
demographics, web
traffic, spending etc.

SINGAPORE

We Provide Insights into Human Behavior

Location Data

Human behavior data obtained from the mobile network

Powerful analytics

Anonymization, aggregation and analytics based on state-of-the-art algorithms in a secure environment

Unprecedented insights

Real-time and historic view of actionable insights presented on a beautiful web dashboard

Data Privacy

Problem Overview

OD Matrix

In transportation processes, it is important to understand how many people travel between zones. This interchange is organized in an origin-destination table or matrix.

One approach to *statically* computing this matrix is:

$$T_{ij} = T_i \frac{A_j f(C_{ij}) K_{ij}}{\sum_{j=1}^n A_j f(C_{ij}) K_{ij}}$$

where:

- T_{ij} : trips from i to j.
- T_i : trips from i, as per our generation analysis
- A_j : trips attracted to j, as per our generation analysis
- $f(C_{ij})$: **travel cost friction** factor, say = C_{ij}^b
- K_{ij} : Calibration parameter

These factors can be estimated from mobility and census data, surveys, ground truth collection data extrapolation, etc.

With telco data we can do this *dynamically*, over time, and including mode of transport to answer major transportation questions.

OD Matrix Germany

1 Matrix per

- Time bucket (15 min, hour, day)
 - Mode of transport (flight, car, train)
- 8199 zip code level 5 geometries

Region	1	2	3
1	120	12	58
2	12	80	95
3	56	90	34

40 days, 100 Billion events

Zip code level 5 geometries, Germany

Approach

Approach

Telco Data
HDFS

Network Info
PostgreSQL

USA: 25 Billion events / day

Germany: 3 Billion events / day

Spark Scala

Event Generation

Cell phone tower

Coverage Areas

- Event at cell location
- Coverage area

Location Estimation

- Event at cell location
- Event at est. location
- Confidence area

Trip Estimation

- Event at cell location
- Location estimation
- Most probable route
- - - Alternative route

Mode of Transport Estimation

- Event at cell location
- Location estimation
- Most probable route
- Subway

Coverage Area Estimation

Coverage Estimation:

- Expectation Maximization around cell locations using estimated locations of events associated with the cells.

Search for location...

Zone Inspector

Points of Interest

Mode of Transport Estimation

Detecting the mode of transportation of a trip is a classification problem. Mostly, we want to assign trips to major mode of transports such as flight, train, or car.

Flights:

- Stationary at origin and destination
- Nearby Airports
- Speed constraints
- Feasible flight routes

Traces that contain no flights are further classified as land-based

Mode of Transport Estimation

Detecting the mode of transportation of a trip is a classification problem. Mostly, we want to assign trips to major mode of transports such as flight, train, or car.

Train / Car:

- Features derived from e.g. distance to railways or highways
 $p_{\text{car}} / p_{\text{train}} > t \quad \text{MoT} = \text{Car}$
 $p_{\text{train}} / p_{\text{car}} > t \quad \text{MoT} = \text{Train}$
- Routing

PRODUCT

Departure times

Arrival times

+
-

Monday, September 7, 2015

5,814,636

Mo 07

Tu 08

We 09

Th 10

Fr 11

Sa 12

Su 13

<

>

5,814,636 people movements in total

Mode of transport

Number of movements by mode of transport.

Train 514,863

Plane 2,394

Private 5,297,377

Time of day

Number of movements by time of day.

Distance

Top Flows

Top Origins

OD Matrix Product:

- Departure time from origin
- Arrival time at destination
- Mode of Transport
- Aggregated by desired region (state, city, zip code, etc.)
- Bucketed in any desired time (15 min, 1 hr, 1 week, etc.)

OD Matrix Germany

Goal:

- Compute a matrix between all zip code level 5 areas in Germany (8199 PLZ5)²
- Bucketed by 15 min, hour, day, or week
- Split by mode of transport: flight, car, train

Data:

- 40 days
- 100 Billion events

Zip code level 5 geometries, Germany

Extrapolation

The extrapolation factors for each entry of the OD matrix are computed using the market share of the origin and destination regions.

Estimated local market share based on telco and census data in Germany
 $0 < MS < 1$

Departure times

Arrival times

Tuesday, September 8, 2015

21,926,008 people movements in total

▼ Mode of transport

Number of movements by mode of transport.

▼ Time of day

Number of movements by time of day.

▶ Distance

▶ Top Flows

▶ Top Origins

▶ Top Destinations

OD Matrix Germany

- Telco data is intrinsically dynamic, patterns can be seen varying over time, or even over the course of day.
- Data accompanied by visualizations that allow customers to dice and slice the data for specific regions

Validation

Criteria for Validation

We validate our results using several criteria and data sets:

- MoT validation using limited calibration data labeled to measure performance.

	precision	recall
flights	0.96	0.81
car	0.96	0.88
train	0.95	0.91

- Limited ground truth for train and flight trips from our providers and customers
- Common sense checks, e.g. whether counts are balanced:

$$OD[i,j] \sim OD[j,i]$$

Bundesliga Games

Bayern Munich
vs
FC Augsburg

September 12, 2015
75,000 fans
Allianz Arena

Borussia Dortmund
vs
M'gladbach

September 11, 2015
54,000 fans
Borussia Park

Departure times

Arrival times

Tuesday, September 8, 2015

2,994,971

2,994,971 people movements in total

Mode of transport

Number of movements by mode of transport.

Time of day

Number of movements by time of day.

Distance

Top Flows

Top Origins

Top Destinations

Departure times

Arrival times

+

-

Tuesday, January 26, 2016

47,063,431

Mo 25

Tu 26

47,063,431 people movements in total

Mode of transport

Time of day

Number of movements by time of day.

Distance

Top Flows

The flows with the most movements.

Departure times

Arrival times

Tuesday, October 6, 2015

338,589 of 443,452 movements

Reset filters

Distance

159 km .. 3,825 km

Movements by distance.

Top Flows

Top Origins

Top Destinations

Numbers of movements to the top destinations.

1300533364 15,446

Why Spark

Our production code is written entirely in Scala / Spark:

- Terabyte data sets processed on a single job
- Fast and compatible with Hadoop HDFS and Accumulo
- The domain is easy to parallelize since every trip is independent

Why Spark

Our production code is written entirely in Scala / Spark:

- Terabyte data sets processed on a single job
- Fast and compatible with Hadoop HDFS and Accumulo
- The domain is easy to parallelize since every trip is independent
- Natural choice of the map / reduce nature of our algorithmic approach

Spark is used for slicing and dicing data in dashboards

Spark was not our top choice for data visualization dashboard, since only small batches of data are queried

THANK YOU.

javier.a.guedes@teralytics.ch

<http://www.teralytics.net>

