

PETRA Project 1st MOVESMART workshop, Bilbao October 15th, 2015

Elhabib Moustaid Royal Institute of Technology, KTH, Sweden

Overview of the presentation

- Partners in PETRA
- Aim and scope of PETRA
- 2 types of users
- A city-owned platform
- Scientific Challenges
 - Technical aspects
 - Data aspects
 - Deployment aspects
- Small Examples

Partners in PETRA

- KTH Coordinator, simulation, gaming
- IBM Platform, travel advisor
- RSM Rome demonstrator
- AVM Venice demonstrator
- TUD Governance
- CNR Data mining
- Technion- Haifa demonstrator

Functional drawing

Aim and Scope

- To develop a service platform that connects the providers and controllers of transport in cities with the travellers (...).
- Cities will get an integrated platform to enable the provision of citizen-centric, demand-adaptive city-wide transportation services.
- Travellers will get mobile applications that facilitate them in making travel priorities and choices for route and modality. (....) involve transportation services and policies to be adaptive to the travel demand of the citizens.

Aim and Scope

- The platform will **fuse different data** from various city sources, travel operators and citizens, perform a broad class of **predictive analytics**, detect the **real-time events** (....), and provide **information services** to the transportation service providers and city stakeholders **to optimize** the transportation offerings according to the citizens' interests.
- Attention to the **governance aspects** on how to handle the public private and privacy issues of such a platform.
- Three cities with very different use cases will implement and evaluate the platform and will host three demonstrations of a mobile Personal Mobility Advisor app.

2 types of users

Travellers

- The 'usual' trip planning problem, but now with:
 - Uncertainty on multiple dimensions
 - More robust contingent plan
 - Integrated private transport and soft modesravel time
 - Continuous re-planning under uncertainty

Cities

- New model involving cities in the decisions taken by users allowing for 'system-wide optimisation'
 - This needs a centralized Data Management platform.
 - Governance

Better average

A city-owned platform

- The modern city has many data sources
- Privacy needs to be maintained → processing
- Enriched data, not just raw data → processing
- Own control over own data: agency
- City to provide a service to new service providers.

A city-owned platform

- City to try and optimise the urban dynamics through data
- Governance questions: how are decisions made:
 - Public Private balance
 - Public goals and operational links
 - Responsibilities and Service model
 - Incentive structures

Scientific challenges

- Research model:
 - Close to real-world problem
 - Identify hard problem and provide new methods
 - Balance between demonstrations and papers
- Technical challenges
- Data challenges
- Deployment challenges

Technical challenges

- From the technical research perspective, challenges come from the following novelties:
 - City awareness: Getting a real-time predictive model of the city with a limited amount of data
 - Mobility pattern mining: Inferring semantics from both individual and aggregated mobility data.
- From the technical research perspective, challenges come from the following novelties:
 - Uncertainty-aware planning: Exploiting real-time predictive model for more **robust**, **shorter trips**
 - Simulation: Predicting sensible robust future states without high-dimensional source data.

On routines.....

- There are many movements in cities
 - Under-exploited: private cars, car-sharing, soft modes, etc.
- Vision: identify 'routines' from individual (phone) data and distinguish them into likely available modes of transport
- This will facilitate 'mobility as a service' in any future concept.

Data challenges

- PETRA uses an unprecedented combination of data for giving advises:
 - static GTFS
 - real-time transit network data
 - individual and collective mobility patterns
 - Information on city attractions and events
- Real-world data presents challenges that require smart and sometimes radically new methods
 - Example Rome: real-time data mismatch with bus service.
 - Most real-world sources have not been built for mobility advice: need additional algorithms.

Deployment challenges

- Scalability, and platform independence as design goals: CloudFoundry solution (1st mobility advise platform!)
 - Example Rome: existing infrastructure cripples under PETRA load.
- Cities responsible for data subscription:
 - Different owners, even within cities
 - Different formats
 - Different semantics
 - Requires smart data management platform as a service

Deployment challenges

Governance aspects:

- Who owns the platform, who guarantees the service, who takes the risk?
- What does the city get in return for providing the service?

Gaming:

- As a method to design the actual interfaces / dashboards
- As a method to formulate Real Options in control strategies
- Closing the gap between policy and operations

Summary

Example

Journey plan computation

- Global optimisation across modes
- Travel time and money cost guarantees
 - Take uncertainty into account
 - Prefer plans not prone to failure
 - Have back-up options precomputed (example)
 - Scalable replanning when all else fails

Mobility Profiles

- Describe an abstraction in space and time of the systematic movements of a user.
- A user mobility profile contains all his routines, each characterized spatially (origin, destination and path followed) and temporally (e.g. hour of the day of start and end)
- Based on trajectory clustering with noise removal

- Routines = trips that most likely will take place also in the future
- → Applications in prediction and carpooling

Sample mobility profiles

User with two routines (home-work?) forming his mobility profile, which covers ~80% of his mobility

Thank you for your attention.

