

Pitt
SMART
LIVING
PROJECT
pittsmartliving.org

Alex Labrinidis

Department of Computer Science
School of Computing and Information
University of Pittsburgh

June 6, 2018

Key Project Information

- **Tag line:**
Building a Smart City Economy and Information Ecosystem to Motivate Pro-Social Transportation Behavior
- **Funded by:**
National Science Foundation (\$1.4m) and University of Pittsburgh (seed funding)
- **Duration:**
September 1, 2017 – August 31, 2020
- **More Info:**
<https://PittSmartLiving.org>, @PittSmartLiving

Team Members

School of Computing and Information

Alexandros
Labrinidis (PI)

Adam Lee

Yu-Ru Lin

Konstantinos
Pelechrinis

School of Engineering

Kent Harries

Mark Magalotti

GSPIA

Sera Linardi

TransitScreen

Matt Caywood

Project Partners

- Port Authority of Allegheny County
- Healthy Ride Pittsburgh
- City of Pittsburgh
- Oakland Business Improvement District
- Pittsburgh Downtown Partnership
- Envision Downtown
- Oakland Transportation Management Association
- Pittsburgh 2030 District
- Radius Networks
- UPMC
- University of Pittsburgh:
 - * Department of Parking, Transportation & Services
 - * Office of Community and Governmental Relations
 - * Center for Social & Urban Research
- Daniele Quercia, Bell Labs, Cambridge, UK

Project Goal #1

Design, develop, deploy, and evaluate a **multimodal trip planning mobile app** that:

1. Provides commuters with **real-time information of arrival and utilization** of all relevant options of public transit (e.g., bus, subway, shuttles, bikes, etc.)
2. Enables commuters to automatically "compose" **smart multimodal trips**
3. Supports **other criteria for routing beyond trip duration** (e.g., healthy life-style, scenic routes, etc)

Project Goal #2

Build a **marketplace around multimodal mobility**, where businesses can offer time-sensitive incentives connected to real-time transit information to nearby commuters (e.g., the next bus is too full, come in and enjoy \$1 off coffee).

- Incentives must be in support of **pro-social behavior**
- Desired pro-social behavior can be influenced by
Transit Operators

Motivating Application

People waiting at the bus stop

Motivating Application

Next bus arriving in 2 min!

Motivating Application

Bus has arrived.
Bus is full!

Our proposal

- Mobile app notifies commuters their bus will be full
- Additional options:
 - Provide **incentives to take later bus**
 - E.g., discount for coffee, discount for bus ticket, discount for Uber/Lyft ride
 - Provide **other multimodal routing options**
 - E.g., take HealthyRide bike to other bus stop and take a different bus route (must make sure there are bikes available!)
- **Multimodal routing** can also be at planning stage (i.e., before you get to bus stop)

Mobility Providers

- Incentives
- Pro-Social “rules”
(e.g., reduce peak demand)

Travelers

- Realtime Information
- Incentives
- Better Quality of Life

- Realtime Information
- Marketplace for incentives
- User Preferences
- Historical Data
- Predictive Models

Local Businesses

- Incentives
- Redemption rules
(e.g., no coupons before 5pm)

Employers

- Sustainability Incentives
- Redemption “rules”
(e.g., verify carpooling)

Expected Main Technical Contributions

1. Show how to **balance utilization** across both public transportation networks and local businesses, thus improving not only public transit but also general urban living.
2. Design and evaluate the **market mechanism** that integrates and aligns the incentives of various stakeholders.
3. Shift of attention from temporal efficiency (i.e., fastest route) to **more sustainable commuting** (e.g., public transit, biking etc.) as well as commuting options geared towards the well-being of dwellers (e.g., "beautiful" routes, "clean" routes, "accessible" routes etc.).

Under the hood

- Marketplace Design
 - *Would incentives even work? Which ones?*
 - Surveys, lab experiments, living lab evaluation
 - *incentive “rules” (businesses)*
 - *pro-social behavior “rules” (Transit Operators)*
- Analytics of demand, transportation preferences, and behavior at large scale
- Predictive modeling
- Personalized notifications
- Make sure users are not “gaming” system

First Steps

- Engaged in discussion with multiple stakeholders.
 - *Data/API access from Port Authority, PittShuttle, and HealthyRide*
- Preliminary survey
- Installed **TransitScreen/PittSmartLiving** displays in **8** locations:
 - Carnegie Library of Pittsburgh – Main
 - ***City-County Building (Pittsburgh City Hall)***
 - ***Panther Central (Pitt ID Center)***
 - Sennott Square Building (CS Department)
 - Skyvue Apartments
 - UPMC Falk Medical Building
 - UPMC Montefiore Hospital
 - UPMC Presbyterian Hospital

Preliminary Survey

(891 respondents in broader Pittsburgh area, February 2017)

- Is reliable information about public transit (e.g., arrival, capacity, etc) going to help you decide in favor of using public transit?
 - Yes: 64% / No: 35%

- Would monetary incentives for using public transit help you decide in favor of using public transit?
 - Yes: 59% / No: 40%

Preliminary Survey – II

(891 respondents in broader Pittsburgh area, February 2017)

- If you are using public transit, do you have flexibility in your schedule?
 - Yes: 37% / No: 12%
- If your bus is going to be full, would you be willing to wait for the next bus, if it was known to be less crowded?
 - Yes: 54% / No: 41%
- Would monetary incentives (e.g., discount for coffee) help you decide in favor of waiting?
 - Yes: 48% / No: 49%

Next Steps

- Progress on technology front:
 - *Understanding Data (Build Predictive Models)*
 - *Understanding Human Behavior*
 - *Design and Develop System*

- Important (ongoing) discussions:
 - *Additional PittSmartLiving displays*
(to increase multimodal focus and project footprint)
 - *Recruiting businesses*
 - *With Transit Operators*
(incentive alignment, information linkage, surveys, etc)

Next Display

Our next display
will be at brand
new **Port Authority**
Service Center
(facing outwards).

Next Display

Experimenting with new ways to show arrival information plus helpful **destination information**

Examples:

- Expected arrival time of bus @ destination(s)
- Shared bike availability @ destination(s)

Other research of interest

- Pitt project team has combined expertise in:
 - *Data science (including data visualization)*
 - *Economics (esp. behavioral economics)*
 - *Privacy*
 - *Social science*
 - *Transportation*
- Very interested in other research problems in this space, especially (real-time) data-driven ones:
 - *E.g., first/last mile issues, dockless bike sharing*
- Possibilities for student capstone/internship projects or additional research funding proposals

Discussion

Alex Labrinidis

<http://labrinidis.cs.pitt.edu>

 @labrinid

June 6, 2018

<https://pittsmartliving.org>

 @pittsmartliving