

Pedestrian Behaviour Modelling & Simulation

João Emílio S. C. Almeida - joao.emilio.almeida@fe.up.pt

Outline

- Basic concepts
- Pedestrian modelling
- Pedestrian simulation
- Pedestrian behaviour
- Agent-based Modelling and Simulation
- Test, validation and calibration of pedestrian models
- Development of a simulation project

Pedestrian Simulation

There are three main reasons for developing computer simulation for pedestrian behaviours:

first to test scientific theories and hypotheses;

second, to test design strategies;

third, to create phenomena about which to theorize

(Pan, Han, Dauber, & Law, 2007).

Pedestrian Simulation

Applications and scope

- Traffic: vehicles vs. pedestrians
- Urban Planning: indoor vs outdoor
- Games / Movies: Artificial Societies
- Emergency / Safety / Security

Basic Concepts: Vehicles vs. Pedestrians

SimWalk, 2011

Yeh, Curtis, Patil
et al., 2008

Basic Concepts: Urban Planning

Basic Concepts: Artificial Societies

Second Life, The Sims

Basic Concepts: crowd safety/security

Models of anti-social behaviour (crowds, safety/security)

Basic Concepts: Buildings evacuation

Yeh, Curtis, Patil
et al., 2008

Exodus, 2003

ModP - Aguiar, 2010

Basic Concepts: Mathematic and kinematic models

Walking movement: Walk or Gait Cycle

$$\bar{r}_1 = [T] \bar{r} + \bar{r}_0$$

where

$$[T] = [T_\psi] [T_\theta] [T_\phi]$$

Sutherland, Kaufman,
& Moitoza, 1994

Basic Concepts: human movement

Walking movement: Gait Cycle

Troje, N. F. (2002)

<http://www.biomotionlab.ca/Demos/BMLwalker.html>

U PORTO

LIACC

artificial intelligence and computer science laboratory

FEUP FACULDADE DE ENGENHARIA
UNIVERSIDADE DO PORTO

Basic Concepts: an introduction

Pedestrian Studies: a classification

Basic Concepts: Microscopic, Macroscopic, Mesoscopic

Macroscopic

Microscopic

Mesoscopic

Pedestrian Modelling

The more common representation models:

*Illustration of the
three more common
representation models
(Castle, 2007)*

Pedestrian Modelling

Flow-based models (macroscopic models)

Evacnet4

Pedestrian Modelling

Cellular Automata models (microscopic models)

*Illustration of the
three more common
representation models
(Castle, 2007)*

Pedestrian Modelling

Continuous Space / Spatial Behavioural models (macro / microscopic models)

Sensing objects in a virtual environment

Sensing an exit sign

*Visual sensors using
the ray tracing
method
(Pan et al., 2007)*

Pedestrian Behaviour

Rules based Models: eg Boyds (Reynolds 1987)

Separation, Cohesion, Alignment:
by combining just these 3 group behaviors we can
simulate flocking

"Steering Behaviors For Autonomous Characters" Craig Reynolds

Pedestrian Behaviour

Magnetic Forces Model (MFM) - Okazaki & Matsushita 1993

$$\mathbf{F} = (k * q_1 * q_2 / r^3) * \mathbf{r}$$

\mathbf{F} : magnetic force (vector)

k : constant value

q_1 : intensity of magnetic load of a pedestrian

q_2 : intensity of a magnetic pole

\mathbf{r} : vector from a pedestrian to a magnetic pole

r : length of \mathbf{r}

$$\mathbf{a} = \mathbf{VA} * \cos a * \tan b$$

(2)

In Figure 1, Acceleration \mathbf{a} acts on pedestrian A to modify the direction of \mathbf{RV} to the direction of Line \mathbf{AC} . Line \mathbf{AC} is a contacting line from the position of Pedestrian A to the circle around Pedestrian B. This circle is the Pedestrian Area Module of which the radius is set to 60cm (4).

A: a pedestrian
B: a pedestrian
 \mathbf{VA} : velocity of pedestrian A
 \mathbf{VB} : velocity of pedestrian B
 \mathbf{RV} : relative velocity of pedestrian A to pedestrian B
 a : angle between \mathbf{RV} and \mathbf{VA}
 b : angle between \mathbf{RV} and \mathbf{AC}

Pedestrian Behaviour

Models of escape, egress and panic behaviour:
Social Forces Model (SFM) Helbing & Molnar 1995

The force on the agent i has many components:

$$\mathbf{f}_i = \frac{m_i}{\tau_i} (\mathbf{v}_i^0 - \mathbf{v}_i) + \sum_{j \neq i} (f_{ij}^{soc} + f_{ij}^c + f_{ij}^{att}) + \sum_w (f_{iw}^{soc} + f_{iw}^c) + \sum_k f_{ik}^{att}, \quad (2)$$

$$f_{ij}^{soc} = A_i e^{-(d_{ij} - r_{ij})/B_i} \left(\lambda_i + (1 - \lambda_i) \frac{1 + \cos \varphi_{ij}}{2} \right) n_{ij}, \quad (3)$$

$$f_{ij}^c = (k_{ij}(n_{ij} - d_{ij}) + c_d \Delta u_{ij}^c) n_{ij} + \kappa_{ij}(n_{ij} - d_{ij}) \Delta u_{ij}^c t_{ij}, \quad (4)$$

Pedestrian Modelling

A model for High Density Autonomous Crowds (HiDAC)

Natural, realistic crowd simulation

Handle high density

Adapt to dynamic changes

(Pelechano, 2007)

Types of Behaviour

Xiaoshan Pan, Charles S. Han, Ken Dauber, Kincho H. Law

He

Queuing behavior

Competitive behavior

Pedestrian Behaviour

Heuristics for pedestrian motion and planning (Shao, 2005)

- Static obstacle avoidance;
- Static obstacle avoidance in a complex turn;
- Maintain separation in a moving crowd;
- Avoid oncoming pedestrians.
- Avoid dangerously closed pedestrians
- New directions relative to obstacles

Pedestrian Modelling

Behavioural models: a hierarchy of agent behaviour

Hierarchy of agent behaviour
(Pan et al., 2007)

Individual behaviour model
(Pan et al., 2007)

Pedestrian Behaviour

Kuligowski model (NIST, 2008/11) - Behavioural models

Evacuation Simulators

Exodus

Developed by the **Fire Safety Engineering Group** at the **University of Greenwich** since 1993, EXODUS comprises a suite of software packages, tailored to the building, maritime and aircraft environments. A rail version of the EXODUS software is currently under development.

Evacuation Simulators

FDS+EVAC

Building and Fire Research Lab (BRFL) at National Institute of Standards and Technology (NIST), USA

FDS=Fire Dynamic Simulator
Smokeview=3D visualization SW for FDS

VTT (Finland): VTT Technical Research Centre of Finland is the biggest multitechnological applied research organisation in Northern Europe.

EVAC=Agent-Based Egress Simulator for FDS

Pedestrian Simulation

Existing models STEPS

- All-purpose
- + 20 develop.
- the Mott MacDonald's Group
- examples:
 - London Heathrow Terminal 5
 - Minneapolis Light Rail Transit, USA;
 - Rotterdam Metro, The Netherlands;
 - Delhi metro, India;
 - KCRC Shatin-Central Link, Hong Kong;
 - Luton Network Rail station, UK;

Pedestrian Simulation

Existing models: **SimWalk**

- Transport
- Airport

Pedestrian Simulation

Existing models Legion

- All-purpose
- examples:
 - London Underground;
 - Luton Airport (London);
 - New York's 34th Street Pennsylvania Station
 - Olympic Stadiums in Athens, Greece, Sidney and Beijing

Pedestrian Simulation

Pathfinder (newest evacuation simulator, 2012)

Scenario editor based on AutoCAD architectural files

Pedestrian Simulation

Pathfinder (newest evacuation simulator, 2012)

Multi-Floor

Pedestrian Simulation

Pathfinder

Profile editor:

- gender
- age
- cinematic & physics
- CG
- behaviour
- ...

Pedestrian Simulation

Pathfinder

High
definition
Computer
Graphics

Pedestrian Simulation - LIACC

ModP - Simulador Pedonal

- LIACC
- OpenSteer + C++

Pedestrian Simulation: ModP

Simulators Comparison

Results varies within simulators!

Validation & Verification of movement with other simulators

Comparison data based on results presented in "Fire Dynamics Simulator with Evacuation: FDS+Evac, Technical Reference and User's Guide" (Korhonen and Hostikka, 2009).

Pedestrian Simulation

Characteristics of pedestrian simulators:

- Availability and access
- Purpose / background
- Nature: microscopic, macroscopic or mesoscopic
- Enclosure representation
- Occupant enclosure perspective
- Occupant movement
- Behavioural perspective of occupant
- Validation
- Support

*Simulators
characteristics
(Castle, 2007)*

Pedestrian Simulators comparison - Kuligowski 2009

Table 1. Main features of egress models

Model	Available to public	Modeling Method	Purpose	Grid/Structure	Perspective of M/O	Behavior ^a	Movement ^a	Fire data	CAD	Visual	Valid
EVACNET4	Y	M-O	1	C	G	N	UC	N	N	N	FD
WAYOUT	Y	M	5	C	G	N	D	N	N	2-D	FD
STEPS ^c	Y	B	1	F	I	C, P	P, E	Y1,2	Y	2,3-D	C,FD,PE
PEDROUTE	Y	PB	3	C	G	I	D	N	Y	2,3-D	N
Simulex ^b	Y	PB	1	Co.	I	I	ID	N	Y	2-D	FD,PE, 3P
GridFlow	Y	PB	1	Co.	I	I	D	N	Y	2,3-D	FD, PE
FDS+Evac ^c	Y	PB	1	Co.	I	I, C, P	ID	Y3	N/Y	2,3-D	FD,PE,OM
Pathfinder 2009 ^c	Y	PB	1	Co.	I/G	I	D, ID	N	Y	2,3-D	C,FD,PE,OM
SimWalk ^c	Y	PB	1,3	Co.	I	C, P	P	N	Y	2,3-D	FD,PE,3P
PEDFLOW ^c	Y	B	1	Co.	I	C, P	ID	Y2	Y	2,3-D	PE
PedGo ^c	Y,N1	PB/B	1	F	I/I,G	I/C, P	P,E (CA), C	Y2	Y	2,3-D	FD,PE,OM,3P
ASERI ^c	Y	B-RA	1	Co.	I	C, P	ID	Y1,2	Y	2,3-D	FD, PE
BldEXO ^b	Y	B	1	F	I	C, P	P, E	Y1,2	Y	2,3-D	FD,PE,OM,3P
Legion ^c	Y,N1	B	1	Co.	I	AI, P	ID, C	Y1	Y	2,3-D	C,FD,PE,3P
SpaceSensor ^c	Y	B	3	Co.	I	C, P	C, Ac_K	N	Y	2,3-D	FD,OM
EPT ^c	Y,N1	B	1	F	I	AI	UC,C	Y2	Y	2,3-D	FD
Myriad II ^c	Y, N1	B	1	C, F, Co.	I	AI	D, UC, IP, Ac_K	Y1	Y	2,3-D	PE, 3P
MassMotion ^c	Y, N1	B	1	Co.	I/I,G	AI,P	C	N	Y	2,3-D	C,FD,PE,OM
PathFinder	N1	M	1	F	I/G	N	D	N	Y	2-D	N
ALLSAFE	N1	PB	5	C	G	I	Un_F	Y1,2	N	2-D	OM
CRISP	N1	B-RA	1	F	I	C, P	E,D	Y3	Y	2,3-D	FD
EGRESS 2002	N1	B	1	F	I	C, P	P,D (CA)	Y2	N	2-D	FD
SGEM ^c	N1	PB	1	Co.	I	I	D	N	Y	2-D	FD,OM
EXIT89 ^c	N2	PB	1	C	I	I/C, P	D	Y1	N	N	FD,3P
MASSEgress ^b	N2	B	1	Co.	I	C, AI	C	N	Y	2,3-D	PE,OM
EvacuatioNZ ^c	N2	B	1	C	I/I,G	I, C, P	D, UC	Y2	Y	2-D	FD, PE,OM

^aOnly the underlying methods used by the algorithm are listed. In some instances users can define other options

^bModel developers/NIST provided an update on the model's development in Spring 2009.

^cModel developers/NIST provided an update on the model's development in Fall 2010.

Some major problems...

Traditional pedestrian simulation:

- > lacks appropriate behavioural representation (basic models)
- > might cause simulation results to bear much noise and biases

- > Focused in movement issues (obstacle avoidance, path finding)
- > little reasoning and interpretation of cues (Kuligowski work)

- > Social simulation lacks appropriate Calibration, V & V

- > traditional approaches, e.g. fire risk analysis rely very much on questionnaires and fire drills; these methods are expensive, complex and also subject to much noise and bias

New Simulator

- Development of a simulation project:
 - Problems to tackle
 - Framework overview
 - Architecture, Implementation
 - Serious Games use for elicitation of human behaviour and mimicking real scenarios of social simulation)
 - Testing and Validation & Calibration

Some Questions

Is it possible to mix virtual agents (as traditionally approached in pedestrian simulation) with avatars controlled by one or more human subjects?

Would the human-in-the-loop simulation concept allow us to synthesise behaviour, so that we could improve the behavioural representation of traditional virtual agents?

Can short-term repeated strategies result in assimilated long-term reactive behaviour of humans?

ABMS / MAS / Agents

Methodology

Human-in-the-Loop (HITL)

HITL: A model that requires human interaction (DoD M&S Glossary, 1998, USA)

Simulations where the human might influence the outcome in such a way that it is difficult to reproduce exactly.

Serious Games Concept

Serious Games

Serious Games:

- Military used to call “war games” in order to train strategic skills (Kriegsspiel, Prussian Army game, von Reisswitz, 1824)
- “Serious Games: Games That Educate, Train, and Inform” by David Michael, Sande Chen (Thompson Course Technology, 2005)

Applications:

- Medicine (Oral health, Speech, therapy, ...)
- Education (Maths, Geography, Physics...)
- Military
- Industry
- ...

Uses: training and education

Goals

1

- Identify related work, research background, scientific and technological challenges of the areas of study

2

- Specify and implement an experimental prototype for crowd simulation using serious games

3

- Devise and implement means for social behaviour elicitation, validation and assimilation

4

- Specify real-life scenarios, model and validate simulation experiments

Pedestrian Simulation: Modp3D

Pedestrian Modelling: data collection

Using video to capture pedestrian models

*PeTrack, Hermes Project
(BMBF, GermanyTeknomo,
2002)*

Pedestrian Modelling: data collection

E.Cordeiro, Coelho studies (U.Coimbra): Data Collection (surveys)

Pedestrian Simulation: using RIFD

Pedestrian Simulation: using RIFD

Pedestrian Simulation: using RIFD

Pedestrian Simulation: using RIFD

Methodology

Select state-of-the-art game engines (for scenario construction, avatar specification, and appealing 3D computer graphics)

Select state-of-the-art pedestrian simulator (in-house ModP?) to allow for appropriate analysis of social interaction parameters

Combine Serious Games and Simulation to implement behaviour elicitation and assimilation

Implement appropriate verification and validation techniques of social behavioural models

Pedestrian Behaviour Modelling & Simulation

Future work:

- Serious games simulator
- More data collection
- Data elicitation
- Peer Design Agents
- ?

Thank You!

João Emílio S. C. Almeida - joao.emilio.almeida@fe.up.pt

FEUP - RUA DR.ROBERTO FRIAS
4200-465 PORTO - PORTUGAL
TEL: +351 225 081 400
FAX: +351 225 081 440
URL: www.fe.up.pt
E-mail: feup@fe.up.pt

Thank You!

U PORTO

LIACC

artificial intelligence and computer science laboratory

FEUP FACULDADE DE ENGENHARIA
UNIVERSIDADE DO PORTO