Freedom Transit Real-Time GPS Feed

Jordan Bechek, Chris Frydryck, Michael Mann

CIS 400 8 May 2018

Table of Contents

Executive Summary	3
Scope Statement	4
Gantt Chart Narrative and Gantt Chart	6
Annotated List of Deliverables	8
Mobile Application	8
Web Application & Live Database	8
Budget Breakdown	9
Installation Guide and Documentation	9
Adding a New Route Guide	10
Additional Project Artifacts	11
Planning Document - Communication Plan	11
Planning Document - Risk Management Plan	11
Training Document - Adding a New Route Guide	12
Training Document - Installation Guide	15
Usability Document - User Persona	18
Usability Document - Background Questionnaire	19
Usability Document - Orientation Script	20
Usability Document - Task List	20
Usability Document - Observation Documentation	21
Visualization Document - Software Interaction Visualization	23
Transition Document	24
Lessons Learned Document	26
Jordan	26
Chris	26
Michael	26

Executive Summary

Freedom Transit bus users needed a way to see where the busses are located in real-time so that they can plan accordingly. With the previous system, the passengers had no way of getting this information, which caused disruptions to their schedules when busses were not running on time. With the current system, riders can check if they have missed their bus or if it is running late, and make the appropriate adjustments to their schedule. In addition to the system we developed, we also gave them documentation on how to install the tracker app on their tablets, along with documentation on how to add new routes to the web application.

In order to meet these needs, we began researching possible solutions involving thirdparty companies that could be contracted to help if we could not develop a solution on
our own. We found that Google provides all the necessary resources at a much cheaper
(little to no fee) price than companies offering to build the system for us. Using Google
Maps API and Google Firebase, we developed a system that retrieves geolocation data
transmitted by the tablets from Firebase, and draws a map with bus markers using the
API. The web application that draws this map refreshes the bus locations about every
five seconds, keeping users in the loop about their bus' location. We also made sure to
draft and present them with the necessary documentation that was needed to ensure
that they know how to use the system correctly

Project Scope Statement

Project Name: Freedom Transit Real-Time GPS Feed **Project Start:** 2/8/2018 **Completed By:** 5/8/2018 **Duration:** 3 months

PROJECT PURPOSE

Get Freedom Transit passengers a real-time GPS feed of bus locations.

DESCRIPTION

Freedom Transit bus users need a way to see in real-time where the busses are located so that they can plan accordingly. With the current system, the passengers have no way of getting this information, which can cause disruptions to their schedules in some cases. With this technology, passengers would feel less anxiety about things like missing the bus. The budget for this project is \$10,000, but it is likely that expenses will be much less than this. A working prototype must be developed first before any major purchasing of GPS devices can occur. It is preferred that installation of these devices can be easily done in the years to come.

DELIVERABLES AND REQUIREMENTS

- Mobile application (either homegrown or outsourced)
 - Must provide real-time GPS information about the busses
 - > Must work across both iOS and Android platforms
- Budget Breakdown
 - Must be within budget
- Installation guides and documentation
 - Must clearly demonstrate the processes required to install or remove any aspect of the system
- Prototype demonstration

COMMUNICATION NEEDS

We will communicate with each other through text messages and face-to-face meetings. We will communicate with the client through emails and face-to-face meetings. Bus rider surveys will be conducted in-person.

SUCCESS CRITERIA

User should be able to see a real-time GPS feed of where Freedom Transit busses are currently located.

CONSTRAINTS

Should be completed by the beginning of May and under the budget of \$10,000. Will need approval before purchasing anything with this money. A working prototype will need to be developed before more GPS units can be purchased.

APPROVALS

Key Stakeholders	Interview Date	Approval
Dr. Hannon	2/1/18	
Joe Thomas	2/13/18	
Ian Ramsey	2/13/18	

Gantt Chart

Chart Narrative

Provided above is <u>our Gantt Chart</u>, where we planned, revised and altered our work schedule to meet these deadlines. Over the course of the project, things have changed, moved and been altered to meet our needs. We wanted to approach our work in a sequential order beginning with planning, then research (then planning again if needed), then design, execution and later conclusion.

We put into consideration spring break as well as lan's mini vacation nearing the end of the project into consideration. During spring break, we did not contribute greatly to the project, hence our Gantt Chart reflects this. However, during lan's vacation, we decided to continue working on testing and adding features and designs that would not require his help. This greatly improved our ability to complete the project on time.

Looking back on our Gantt Chart, knowing the capabilities of our team, we wish we spent less time on the research portion after stumbling upon <u>Google's Codelabs library</u> with tracking assets that would help us greatly. However, we needed to do so in order to have a contingency plan upon potential failure in our coding process.

Annotated List of Deliverables

Mobile Application (Not to be confused with "Web App")

Freedom Transit wanted their busses to be live tracking as they drive. The only way to do this is to either install a GPS system on the busses, or write an Android app in Java that allows us to send the GPS signals from the onboard tablets. We utilized the Transport Tracker app provided by Google Codelabs, and modified it to fit our needs. The most important modification was the addition of a "transport_id" that is sent with the geolocation data. This ID allows us to define which signal is coming from which bus for us to track. This also allowed us to determine which bus is running on which route based on its ID.

Web Application & Live Database

Freedom Transit wanted their busses to be visualized in a way that was universal and user friendly. Therefore, we also needed to develop a web app that communicated with a live database that pulled the data from our mobile app. The web app is great for universal platforms since it is only HTML, CSS, and JavaScript, which all modern browsers support. This allows Android, iOS, Windows, Linux, and OSX devices alike to easily view and use our user-facing web app.

We are also passing over our live database to them which connects our mobile application data to our web application. This data provided is only latitude and longitude data that is collected by our JavaScript web app, hence why it is bundled with the web app provided.

Budget Breakdown

Freedom Transit, while currently has not spent any money, will soon possibly require a Google Firebase plan of \$25/month. With a budget of \$10,000, this is miniscule, and the project has shown great promise without the firebase plan even being purchased. This plan, however, will allow them to collect more data of their own busses and allow for a greater ping frequency to their busses.

Component	Estimated Cost	Total Cost
Hardware	\$0.00	
Software	\$0.00	
Cloud Firestore Fee	\$300.00/year	
		\$300.00/year

Installation Guide and Documentation

To provide a better understanding of the software we are providing to Freedom Transit, we put together an installation guide to help with the process of installing the app on the device to allow tracking. For security and customization needs, our app is not available to the public and can be saved as a ".apk" file

if changes are not need. Therefore, the installation process is a little more difficult than usual. This document helps make the app installation easier to understand and execute in an incident that a tablet needs to take the place of another.

Adding a New Route Guide

Freedom Transit at some point may need to update or add a route to their webapp. In order to do so, we put a document together to help accomplish this. Therefore, lan and the webmaster can help update the routes using

his data he collected along with the webmaster's coding knowledge to expand Freedom Transit's route repertoire.

Additional Project Artifacts

Planning Documents Communication Plan

		Communication Plan		
Project Name: Freedom	Transit Real-Time GPS Feed			
Date: 2/22 Prepa			Prepared by: Chris, Michael 8	& Jordan
WHAT	WHO		HOW	WHEN
Communication Type	Initiator	<u>Audience</u>	Method/Channel	Time/Frequency
Progess updates	Fred	Key stakeholders	Email/In person meetings	Once a week
Team meet-ups	Project team	Project team	In person meetings	Once a week
Progess reports	Each project team member individually	Dr. Hannon	Email /In class discussion	Three times during semester

Risk Management Plan

Project Name: Freedom Transit GPS		Prepared By: Michael Mann, Jordan Bechek, Christopher Frydryck			
Date: 2/21/18					
Risk	Score	Strategy	Who	*Risk Level*	*Probability*
Prototype fails to function as planned	12	Perform continuous tests along the way to prevent major issues and track if/when something goes wrong	Fred and Jordan	4	3
Replication of installation is more difficult than expected	6	Provide more time for installation and bus wiring	Fred and Jordan	2	3
Project cost exceeds budget	5	Keep track of costs and attempt to be under half the budget, leaving the rest for a contingency plan	Michael	5	1
Hardware and software fail to integrate together	15	Both people planning hardware and software must work together to prevent issues with integration	Fred and Jordan	5	3
Failure to communicate with stakeholders	3	Continue consistent and constant communication with stakeholders	Fred	3	1
Scope statement does not match project outcomes	9	Use scope statement as the "written law" of our project and avoid going astray	Michael	3	3
Stakeholder inputs/expectations are unachievable	6	Prevent stakeholders from reaching unachievable expectations	Freedom Transit	3	2
Post-project manual is inadequate	9	Document the installation AFTER the prototype is done with pictures and well worded instructions	Fred and Jordan	3	3
GPS systems fail to be reliable	12	Perform research on best GPS systems in regard to Pennsylvania weather conditions	Fred	4	3
GPS systems fail to be supported (not "futureproof")	12	Perfrom research on best GPS systems with modern features and software options	Fred	4	3
Unable to improve entire website	5	Work concurrently with other tasks, prioritizing the schedule pages	Jordan	1	5
Project disrupts operations	8	Install units when busses are not running for a certain period of time	Michael	4	2
Users fail to use product	6	Market and encourage users to see new GPS features for busses	Freedom Transit	2	3
Software deemed "unusable"	12	Find user friendly software that allows users to find and interact with easily	Fred and Jordan	4	3

Training Documents

Adding a New Route Guide

To add a new route, changes must be made to both Javascript files, main.css, and index.html. Consequently, this should only be done by the webmaster or someone else who is familiar with web development.

- 1. Add an item to the end of the routeInfo array in paths.js following the same format as the others.
 - o If this route requires subroutes, make sure that there is a subRouteInfo array attribute, following the format of routeInfo[0] and routeInfo[2].
- 2. Add another else if condition to account for your new route at the bottom of main.js, following the format of the pre-existing conditions that are checked on any click of a .menuItem.clickable element.

```
× main.js
330
331
 $(".menuItem.clickable").on("click", function() {
 $(".menuItem").each(function() {
 $(this).css("font-weight", "normal").css("background-color", "#d57f2a").css("border-left", "0px");
 $(this).css("font-weight", "bold").css("background-color", "#D66C04");
 if($(window).width() > 480) {
 $(this).css("border-left", "7px solid #8D5300");
341
342
 clearInterval(interval);
345
346
347
348
 firstShow = true;
 if($(this).attr("id") === "metroWeekday") { // Metro Commute (Weekday)
349
350
 currRoute = 0;
initMap("");
 se if($(this).attr("id") === "metroWeekend") { // Metro Commute (Weekend)
 currRoute = 1;
initMap("");
353
354
 se if($(this).attr("id") === "countyLine") { // County Line
 currRoute = 2;
 initMap("yes", routeInfo[2].path, 11, {lat: 40.275, lng: -80.241});
else if($(this).attr("id") === "localA") { // Local A
 currRoute = 3;
 initMap("yes", routeInfo[3].path, 13, {lat: 40.175, lng: -80.25});
else if($(this).attr("id") === "localB") { // Local B
 currRoute = 4;
 initMap("yes", routeInfo[4].path, 13, {lat: 40.176, lng: -80.25407});
else if($(this).attr("id") === "localSat") { // Local Saturday
 currRoute = 5:
366
367
 initMap("yes", routeInfo[5].path, 13, {lat: 40.176, lng: -80.25});
 else if(/* new condition */) {
  // currRoute = 6
368
369
Line 368, Column 23
```

- 3. Add a statement to add the class clickable to the new button
 - If the route is available on Saturday, this should go under the day===6 condition.
 - o If the route is available on weekdays, this should go under the else condition.

```
main.is
 p( #IIIELIOWEEKUAY /:CSS( DACKYIOUIIU-COLOI , #DOOCU4 /;
 if(\$(window).width() > 480) {
 54
 $("#metroWeekday").css("border-left", "7px solid #8D5300");
 } else if(currRoute === 1) {
 $("#metroWeekend").css("background-color", "#D66C04");
 59
 if(\$(window).width() > 480) {
 60
 $("#metroWeekend").css("border-left", "7px solid #8D5300");
 // set date on calendar icon
 $(".calDate").html(date.getDate());
 66
 67
 // if today is Saturday, enable Metro Commuter (Weekend) and Local (Saturday)
 // if today is not Saturday, enable Metro Commuter (Weekday), County Line,
 70
 71
 if(day === 6) {
 $("#metroWeekend").addClass("clickable");
 73
 $("#localSat").addClass("clickable");
 74
 } else {
 $("#metroWeekday").addClass("clickable");
 $("#countyLine").addClass("clickable");
 76
 $("#localA").addClass("clickable");
 77
 $("#localB").addClass("clickable");
 79
 // $("#newRoute").addClass("clickable");
 80
 }
 83
 // configuration for firebase connection
 84
 var config = {
 apiKey: "AIzaSyB2dXGVK7S9iWtwGsw_gpm7Q-DAtSMIdsE",
 85
 authDomain: "freedom-transit-live-tracker.firebaseapp.com",
 86
 databaseURL: "https://freedom-transit-live-tracker.firebaseio.com/",
 87
 storageBucket: "gs://freedom-transit-live-tracker.appspot.com/",
 88
 messagingSenderId: "224494441810"
 90
 };
 // create firebase database object
 firebase.initializeApp(config);
 var database = firebase.database();
 94
Line 64, Column 1
```

4. In main.css, add a block for the new route following the format of the pre-existing blocks.


```
∢▶
 main.css
146
 -webkit-transition: all .45; /* for Satari 3.1 to b.0 */
147
 /*border-left: 7px solid white;*/
148
149
 }
150
151
 #localB:hover{
152
 border-left: 7px solid #8D5300 !important;
153
154
 #localSat {
155
156
 margin—top: 10px;
157
 padding-top: 30px;
 padding-bottom: 30px;
158
159
 transition: all .4s;
160
 -webkit-transition: all .4s; /* For Safari 3.1 to 6.0 */
161
 /*border-left: 7px solid white;*/
162
 }
164
165
 #localSat:hover{
166
 border-left: 7px solid #8D5300 !important;
167
 }
168
169
 #newRoute {
170
 margin-top: 10px;
 padding-top: 30px;
171
172
 padding-bottom: 30px;
173
 transition: all .4s:
 -webkit-transition: all .4s;
174
175
 }
176
 #newRoute:hover{
177
178
 border-left: 7px solid #8D5300 !important;
179
 }
180
181
182
 .calContainter {
183
 position: relative;
184
 width: 55px;
 height: 45.5px;
185
 margin-top: -35px;
186
 padding-top: 15px;
187
 padding-bottom: 6px;
188
189
 padding-left: 15px;
Line 163, Column 2
```

5. Finally, add a div for the new route button following the format of the others. This is essentially a copy and paste, with the exception of changing the ID and label.

Installation Guide

- 1. If the Transport Tracker app is installed on the tablet, delete it
- 2. Open settings on the tablet
- 3. Scroll down to and tap on "about tablet"
- 4. Find "build number" and tap it 7 times to enable developer options
- 5. Tap on "developer options", which should now appear at the bottom of your settings tab
- 6. Enable "USB debugging"
- 7. Tap on "location" in the settings tab
- 8. Make sure location is on and set to "high accuracy"
- 9. Ensure that the computer you will be using has Android Studio installed
 - Go to https://developer.android.com/studio/ to download Android Studio
- 10. Plug tablet into computer
- 11. Open Android Studio on the computer

- 12.In Android Studio, click on file → open → then find and click on TransitTrackerFreedom
- 13. Click the arrow next to "app" near the top left corner
- 14. Click the arrow next to "res" when it comes up
- 15. Click the arrow next to "values" when it comes up
- 16. Double click on strings.xml to open it

(Figure 1: Refer to this figure for steps 13-16)

- 17. Find and edit the number contained in the row with "string name = transport_id" to the corresponding route number
 - Local A: 4XXX (Current Local A is labeled 4000)
 - Local B: 5XXX (Current Local B is labeled 5000)
 - Local Saturday: 6XXX (Current Local Saturday is labeled 6000)
 - Metro Saturday: 2XXX (Current Saturday is labeled 2000)
 - Metro Weekday:
 - Subroute 0: 10XX (Current Subroute 0 is labeled 1000)
 - Subroute 1: 11XX (Current Subroute 1 is labeled 1100)
 - Subroute 2: 12XX (Current Subroute 2 is labeled 1200)
 - County Line:
 - Subroute 0: 30XX (Current Subroute 0 is labeled 3000)
 - Subroute 1: 31XX (Current Subroute 1 is labeled 3100)

18. Click run (green play button at the top of the screen)

(Figure 3: Refer to this figure for step 18)

19. Click the name of the tablet when the box pops up (may automatically be selected)

(Figure 4: Refer to this figure for steps 19-20)

- 20. Click "Ok"
- 21. On the tablet, click "allow" when prompted "Allow transport tracker to access this device's location?"
- 22. On the tablet, move the Transport Tracker app to the home screen
- 23. To close the Transport Tracker app, swipe down to reveal the status bar and tap on transport tracker
- 24. Put a label at the top left and on the upper-center of the back of the tablet case with the name of the route that it will be used for

Usability Documents

User Persona

Background Questionnaire

Please select an age range (circle one):
15-25 26-39 40-59 60+

How often do you use public transportation (circle one)?

MORE THAN TWICE A WEEK TWICE A WEEK ONCE A WEEK ONCE A MONTH ONCE EVERY FEW MONTHS ONCE A YEAR +

Would you say you are good with technology (circle one)?
YES NO IN BETWEEN

Have you ever used a vehicle tracking app (circle one)? YES NO

Orientation Script

Hello, and thank you for participating in our usability testing. You will be presented with three tasks that you will be asked to complete using our new bus tracking system. Please keep in mind that we are testing a prototype, so if something goes wrong, it is likely the fault of the prototype, not you. Please say what you are thinking aloud while completing the tasks. If you have any questions, or need me to repeat anything, please ask before we start.

Task List

- 1. You are in Washington, PA and need to take the County Line to Houston, PA. It is five minutes after the bus was supposed to arrive and you would like to see where the bus is along its route so you know if it is almost there or if it broke down and you need to make other arrangements.
- 2. You need to take the Local A back to Washington & Jefferson College and you are curious about how far away the bus is because it is cold outside.
- 3. You need to take the Local B to Walmart, but only if the bus is going to be on time because you have a meeting later. Because of this, you need to see where the bus is on the route.

Observation Documentation

Date: 4/18/18	Time: 8:14 PM	
Time to Completion	"Think Aloud"	Observations
15 seconds	Said he was confused about where he was on the map	Saw county line immidately, had no trouble finding it
10 seconds	Said he was confused about where he was on the map	Saw the local A immediately, had no trouble finding it
6 seconds	Said he was confused about where he was on the map	Saw local B immediately, had no trouble finding it
	Time to Completion 15 seconds 10 seconds	Time to Completion "Think Aloud" 15 seconds Said he was confused about where he was on the map Said he was confused about where he was on the map Said he was confused about where he was on the map Said he was confused about where he

Participant # 2	Date: 4/18/18	Time: 9:08 PM	
Task #	Time to Completion	"Think Aloud"	Observations
1	5 seconds	Said nothing because it was completed so quickly	Found immediately, had no trouble
2	5 seconds	Said nothing because it was completed so quickly	Found immediately, had no trouble
3	5 seconds	Said nothing because it was completed so quickly	Found immediately, had no trouble

Date: 4/18/18	Time: 10:54 PM	
Time to Completion	"Think Aloud"	Observations
20 seconds	Asked me to clarify the scenario	Had trouble at first, but once he understood the scenario he figured out what to do very quickly
5 seconds	Said nothing because it was completed so quickly	Immediately knew where to go
5 seconds	Said nothing because it was completed so quickly	Immediately knew where to go
	Time to Completion 20 seconds 5 seconds	Time to Completion "Think Aloud" 20 seconds Asked me to clarify the scenario 5 seconds Said nothing because it was completed so quickly Said nothing because it was

Percentage that completed task 1 successfully: 100%

Number of task 1 errors: 1

Average time to completion for task 1: 13.33 seconds

Percentage that completed task 2 successfully: 100%

Number of task 2 errors: 0

Average time to completion for task 2: 6.66 seconds

Percentage that completed task 3 successfully: 100%

Number of task 3 errors: 0

Average time to completion for task 3: 5.33 seconds

	Did they know to scroll through routes by touching the route panels rather than the map?	Did they accidentally hit the schedule button when selecting different routes?	Did they prefer that the schedule opens a new tab or opens within the same tab?
Participant#			
1	Yes	Very close but did not accidentally hit the schedule	Same tab
2	Yes	Very close but did not accidentally hit the schedule	Same tab
3	Yes	Very close but did not accidentally hit the schedule	New tab
4	Yes	Very close but did not accidentally hit the schedule. Said he thought the schedule icon was the date not a link to a schedule	Same tab
5	Yes	No	Same tab
6	Yes	Very close but did not accidentally hit the schedule	Same tab
7	Yes	Very close but did not accidentally hit the schedule	Same tab
8	Yes	Yes	Same tab

22

Percentage that scrolled correctly: 100%

Percentage that selected routes correctly: 87.5%

Percentage that want same tab: 87.5% Percentage that want new tab: 12.5%

Visualization Documents Software Interaction Visualization

Transition Document

Project Name: Freedom Transit Real-Time GPS Feed

Document Author(s): Jordan Bechek, Chris Frydryck, Michael Mann

Date: 5/7/2018

WHAT WAS THE PURPOSE OF THIS PROJECT?

To track Freedom Transit's buses so that their customers could have a real-time GPS feed of where the buses are at any given time.

WHAT ARE THE MAIN ELEMENTS OF THE PROJECT (DELIVERABLES) THAT THE CLIENT WILL NEED TO MAINTAIN OR USE REGULARLY?

The client will need to maintain the web app as part of their website. Any website-wide changes would need to be applied to the tracker page as well. The bus drivers will use the Tracker app daily, and must remember to start the app before driving, and to cancel the app when finished driving. They must also maintain the Firebase database, though there shouldn't be a frequent need for change there.

WHAT LOGIN INFORMATION, PASSWORDS, FEE PAYMENT INFORMATION, ETC., FOR NEW SYSTEMS OR DELIVERABLES MUST THE CLIENT BE AWARE OF? WHERE IS THIS INFORMATION LOCATED?

The client must be aware of their email and password that was used for all software under their Google and github accounts. They must be aware that Cloud Firestore may cost up to \$25 per month depending on the amount of writes to the database per day. The password to their Google and github accounts are already in their possession. They can find the cost information by logging into Firebase through their Google account and checking there.

WHAT SECURITY AND BACKUP MEASURES DO YOU RECOMMEND THE CLIENT IMPLEMENT TO SAFEGUARD SYSTEM INFORMATION?

The app should never be pushed to the actual market due to the fact that it keeps their information in plain text, rather than encrypting it. Making backups of all the code would be advised as well so that if they somehow lose it they still have a working copy of it.

IN WHAT FORM HAVE YOU DELIVERED TRAINING DOCUMENTS FOR CLIENT ACTIVITIES? WHERE IS THIS MATERIAL? WHICH STAFF MEMBERS WERE TRAINED

IN EACH NEW SYSTEM?

We delivered these documents in the form of actual printouts and emailed PDFs of these documents. The webmaster will be "trained" on how to add new bus routes and install the software on new tablets if needed.

HOW OFTEN SHOULD THE CLIENT UPDATE OR OTHERWISE INTERACT WITH EACH DELIVERED SYSTEM (POSTS, PAYMENTS, SOFTWARE UPDATES, ETC)?

The client should only need to interact with the code when integrating our web application with their website, or when they want to add a route or use a new tablet for tracking. This means that they may go months without even touching the code. They should also make sure that they are checking the amount of writes to the database per day they are getting every two weeks or so, and keeping up with their monthly payments if payment for the month is necessary.

WHAT RISKS TO THE DELIVERED SYSTEMS SHOULD THE CLIENT BE MADE AWARE OF?

The client should never push the app to the actual market due to the fact that it keeps their information in plain text, rather than encrypting it. They should also keep backups of the code at all times in case their version somehow becomes unusable. If a tablet will not show up in Android Studio, it is likely a problem with the tablet itself or the tablet needs a software update. If it still does not show up after the software update, the tablet should not be used.

SIGNATURES: PLEASE HAVE CLIENTS SIGN BELOW ATTESTING THAT YOU DISCUSSED THIS DOCUMENT WITH THEM.

lan Ramsey:		
Joe Thomas:		

Lessons Learned

Jordan Bechek

Christopher Frydryck

Michael Mann