

TRANSIMS Version 5 Software Architecture

January 20, 2011

David Roden - AECOM

Topics

- Goals and objectives
- Standard template library extensions
- Code organization and consolidation
- Program service hierarchy
- Typical program linkages
- Path building and simulation services
- Multiple threads, DLL, and MPI

Goals and Objectives

- Make the code easier for new programmers to understand, modify and build upon
 - Standard Template Library
 - Centralize codes, standardize and automate processing
 - Expand and simplify programmer support services
- Make the code safer and more robust
 - Eliminate re-defined data classes and application differences
- Improve performance and reduce run times
 - Utilize multiple cores and MPI clusters
- Create DLL services for linkages to other software

Standard Template Library Extensions

- Custom data containers → C++ STL
 - vectors, maps, iterators, streams, and strings
- Encapsulate and extend STL methods
 - string → String
 - Case insensitive comparisons, trimming, parsing, type conversions, and type safe printf-like formating
 - streams → Message, Print, Write, XML
 - Managed output to the screen and print files
 - char array → Buffer
 - Dynamic character arrays for binary and text file input and output
 - time → Dtime
 - Day-time data object with input and output formatting

Code Organization and Consolidation

- Enumerations consolidated into one place with static conversion services (text→code, code→text)
- Standard containers and iterators defined in a central TypeDefs library
- SysLib re-grouped and organized as files, data classes, read and write methods, and a series of program services
- Control key structure and processing methods standardize, simplify, and automate user interface and help functions

SysLib Db-File Hierarchy

Low Level Program Services

File and Data Services

System File and Format Keys

NODE FILE ZONE_FILE SHAPE FILE LINK FILE POCKET_FILE LANE USE FILE CONNECTION_FILE **TURN PENALTY FILE PARKING FILE** LOCATION_FILE ACCESS FILE SIGN_FILE SIGNAL FILE PHASING PLAN FILE TIMING_PLAN_FILE **DETECTOR FILE** TRANSIT_STOP_FILE TRANSIT FARE FILE TRANSIT ROUTE FILE TRANSIT_SCHEDULE_FILE TRANSIT DRIVER FILE SELECTION_FILE **HOUSEHOLD FILE** LINK DELAY FILE PERFORMANCE_FILE RIDERSHIP_FILE VEHICLE_TYPE_FILE VEHICLE FILE TRIP FILE PROBLEM FILE PLAN FILE

NODE FORMAT ZONE_FORMAT **SHAPE FORMAT** LINK FORMAT POCKET_FORMAT LANE USE FORMAT CONNECTION_FORMAT TURN PENALTY FORMAT PARKING FORMAT LOCATION_FORMAT **ACCESS FORMAT** SIGN_FORMAT SIGNAL FORMAT PHASING PLAN FORMAT TIMING_PLAN_FORMAT **DETECTOR FORMAT** TRANSIT_STOP_FORMAT TRANSIT FARE FORMAT TRANSIT ROUTE FORMAT TRANSIT_SCHEDULE_FORMAT TRANSIT DRIVER FORMAT SELECTION_FORMAT HOUSEHOLD FORMAT LINK DELAY FORMAT PERFORMANCE_FORMAT RIDERSHIP_FORMAT VEHICLE_TYPE_FORMAT **VEHICLE FORMAT** TRIP FORMAT PROBLEM_FORMAT PLAN FORMAT

SKIM_FORMAT

File Service

NEW NODE FILE NEW_ZONE_FILE **NEW SHAPE FILE NEW LINK FILE** NEW_POCKET_FILE **NEW LANE USE FILE** NEW_CONNECTION_FILE NEW_TURN_PENALTY_FILE **NEW PARKING FILE** NEW_LOCATION_FILE **NEW ACCESS FILE** NEW_SIGN_FILE **NEW SIGNAL FILE NEW PHASING PLAN FILE** NEW_TIMING_PLAN_FILE **NEW DETECTOR FILE NEW TRANSIT STOP FILE NEW TRANSIT FARE FILE NEW TRANSIT ROUTE FILE** NEW_TRANSIT_SCHEDULE_FILE **NEW TRANSIT DRIVER FILE** NEW_SELECTION_FILE **NEW HOUSEHOLD FILE NEW LINK DELAY FILE** NEW_PERFORMANCE_FILE NEW_RIDERSHIP_FILE NEW_VEHICLE_TYPE_FILE **NEW VEHICLE FILE NEW TRIP FILE** NEW_PROBLEM_FILE **NEW PLAN FILE** NEW_SKIM_FILE

NEW NODE FORMAT NEW_ZONE_FORMAT **NEW SHAPE FORMAT NEW LINK FORMAT** NEW_POCKET_FORMAT **NEW LANE USE FORMAT** NEW_CONNECTION_FORMAT **NEW TURN PENALTY FORMAT NEW PARKING FORMAT** NEW_LOCATION_FORMAT **NEW ACCESS FORMAT** NEW_SIGN_FORMAT **NEW SIGNAL FORMAT NEW PHASING PLAN FORMAT** NEW_TIMING_PLAN_FORMAT **NEWDETECTOR FORMAT** NEW_TRANSIT_STOP_FORMAT **NEW TRANSIT FARE FORMAT NEW TRANSIT ROUTE FORMAT** NEW_TRANSIT_SCHEDULE_FORMAT **NEW TRANSIT DRIVER FORMAT** NEW_SELECTION_FORMAT **NEW HOUSEHOLD FORMAT NEW LINK DELAY FORMAT** NEW_PERFORMANCE_FORMAT NEW_RIDERSHIP_FORMAT NEW_VEHICLE_TYPE_FORMAT **NEW VEHICLE FORMAT NEW TRIP FORMAT** NEW PROBLEM_FORMAT **NEW PLAN FORMAT** NEW_SKIM_FORMAT

SKIM_FILE

Select Service

Support service class for selecting data records

Chicago RTSTEP TRANSIMS Model

Typical Program Linkages

Path Building and Simulation Services

- Builds private data structures for algorithm needs
 - No longer re-defines or over-writes data in SysLib services
 - SysLib creates internal record IDs for all datasets and programs
 - Re-defining data structures not permitted by STL containers
 - Important for DLL and on-the-fly path building
- Path Builder and Simulator modules in SysLib
 - Available to multiple programs and as DLL services to other software
- Path Builder includes two basic options
 - Construct a path for a specific trip of a specific traveler
 - Construct paths or path skims between a user-defined set of origins, destinations, times of day, modes, and vehicle types

Chicago RTSTEP TRANSIMS Model

Router Services

IMPEDANCE_SORT_METHOD STOP_WAITING_PENALTIES Create and manage path building threads SAVE_ONLY_SKIMS STATION_WAITING_PENALTIES Router Base •Send results to an output thread WALK PATH DETAILS **BUS BIAS FACTORS IGNORE VEHICLE ID BUS BIAS CONSTANTS** LIMIT_PARKING_ACCESS RAIL_BIAS_FACTORS IGNORE_TIME_CONSTRAINTS RAIL_BIAS_CONSTANTS END_TIME_CONSTRAINT MAX WALK DISTANCES Path Builder IGNORE ROUTING PROBLEMS MAX BICYCLE DISTANCES PERCENT_RANDOM_IMPEDANCE **MAX WAIT TIMES** WALK_SPEED MIN_WAIT_TIMES **BICYCLE SPEED** MAX_NUMBER_OF_TRANSFERS WALK_TIME_VALUES MAX_NUMBER_OF_PATHS Process path building control keys **BICYCLE TIME VALUES** MAX PARK RIDE PERCENTAGE **Router Service** Prepare path building data structures MAX KISS RIDE PERCENTAGE FIRST WAIT VALUES •Set path building parameters by type KISS_RIDE_TIME_FACTOR TRANSFER_WAIT_VALUES PARKING_TIME_VALUES KISS_RIDE_STOP_TYPES MAX_KISS_RIDE_DROPOFF WALK VEHICLE_TIME_VALUES **DISTANCE VALUES** MAX LEGS PER PATH **COST VALUES** FARE CLASS DISTRIBUTION FACILITY_BIAS_FACTORS DEFAULT_PARKING_DURATION LOCAL_ACCESS_DISTANCE LEFT_TURN_PENALTIES RIGHT_TURN_PENALTIES LOCAL FACILITY TYPE LOCAL IMPEDANCE FACTOR **U TURN PENALTIES** PARKING PENALTY FILE MAX CIRCUITY RATIO Flow-Time **Data Service** TRANSIT_PENALTY_FILE MIN_CIRCUITY_DISTANCE Service TRANSFER_PENALTIES MAX CIRCUITY DISTANCE

Chicago RTSTEP TRANSIMS Model

1/20/2011

Flow-Time Service

 Support service class for managing link-delay and performance file processing

Router and PathSkim Linkages

Chicago RTSTEP TRANSIMS Model

Simulator Services

SIMULATION START TIME Simulator Create and manage output threads SIMULATION END TIME Output TIME STEPS PER SECOND SPEED CALCULATION METHOD Output CELL SIZE Services PLAN FOLLOWING DISTANCE LOOK AHEAD DISTANCE LOOK AHEAD LANE FACTOR Create and manage simulator threads Simulator Base LOOK AHEAD TIME FACTOR MAXIMUM SWAPPING SPEED MAXIMUM SPEED DIFFERENCE **ENFORCE PARKING LANES** Simulator FIX VEHICLE LOCATIONS DRIVER REACTION TIME PERMISSION PROBABILITY Process simulator control keys Simulator SLOW DOWN PROBABILITY •Prepare simulator data structures Service SLOW DOWN PERCENTAGE •Set simulator parameters by type MINIMUM WAITING TIME MAXIMUM WAITING TIME MAX ARRIVAL TIME VARIANCE MAX DEPARTURE TIME VARIANCE COUNT PROBLEM WARNINGS **Router Base** PRINT PROBLEM MESSAGES

Chicago RTSTEP TRANSIMS Model

1/20/2011

Simulator Output Link Delay and Performance

Simulator Output Snapshot and Occupancy

Simulator Output Ridership and Turn Volume

Multiple Threads, DLL and MPI

- Boost library used for multi-threads
- All SysLib classes available for dynamic linking to other software packages (e.g., Path Builder)
- MPI Microsimulator under development
 - Expand to other thread-ready applications (e.g., Router, PlanPrep)
- Software compiled for multiple platforms
 - Stand-alone single thread 32 bit and 64 bit (Bin and Bin64)
 - Stand-alone multi-thread 32 bit and 64 bin (BinBoost, Bin64Boost)
 - DLL single thread 32 bit and 64 bit (BinDLL and Bin64DLL)
 - DLL multi-thread 32 bit and 64 bit (BinBoostDLL and Bin64BoostDLL)
 - MPI multi-thread 32 bit and 64 bit (BinMPI and Bin64MPI)

Chicago RTSTEP TRANSIMS Model