

TRANSIMS Version 5 Introduction

January 20, 2011 David Roden – AECOM

Topics

- User feedback
- Desired improvements
- Guiding principals
- Global changes
- Network files
- Demand files
- Version 4 compatibility

User Feedback

User interface concerns

- Network files are too cumbersome for efficient editing
 - Version 3/4 field names, multi-file/record dependencies,...
- It is too easy to introduce errors in control files
 - Inconsistent key names, units of measure, key groups,...
- Plan file processing and sorting problems
 - Node/link, traveler scaling, multi-leg trips, time/traveler sort,...
- Partitioning difficulties
 - File extensions vs. command lines, aggregate statistic reports,...
- How to link tools into modeling algorithms
 - Router/Microsimulator stabilization, user-equilibrium convergence,...
- GUI tools for editing, running and visualizing

Desired Improvements

- Functionality and performance needs
 - A higher fidelity and scalable Microsimulator is needed
 - Cell-based speeds, lost vehicles, signal coordination, ...
 - Single processor limitations simulation size and processing time
 - Better coordination between Router and Microsimulator
 - Plan leg scheduling issues, transit options, on-the-fly re-routing,...
 - Path attributes to support other models/software
 - Forward and backward path building (time control points)
 - One-to-many skims without creating plan files
 - Linkable routing service class/subroutine
 - The custom data classes are too complicated for new programmers to quickly build upon
 - Needs to be easier to learn/use with fewer/no variations/overrides

Guiding Principles - User Help

Simplify editing

- Simplify the network coding requirements
- Reduce the number of coded dependencies between files
- Use data nesting to avoid sorting problems and record inconsistencies

Reduce user errors

- Provide more program-based help information
- Standardize control keys and key definitions
- Interpret user-provided unit specifications

Guiding Principles - Performance

Enhance performance

- Multi-threading and multi-processor options
- Streamline the Router → Plan Processing → Microsimulator interaction
- Enhance the Router and Microsimulator functionality and fidelity

More programmer friendly

- Standard Template Library
 - strings, streams, vectors, maps, etc.
- Centralize codes, standardize and automate processing
- Create DLL services for linkages to other software

Global Changes

- Units of measure
- Time data and formats
- Control key processing
- Configuration files
- Command line helps
- Definition files
- Partitions
- Subareas

Units of Measure

Global control key

- UNITS_OF_MEASURE = ENGLISH or METRIC
 - Defaults to metric for backward compatibility
- Used for all output files and printouts

Input units

- Units specified in control keys and *.def files
 - Defaults to Version 4.0 usage
- Automatically converts units from one system to the other

Consistent internal units

- Feet (meters), feet/second (meters/second), seconds and cents
- One decimal point (e.g., 52.1 feet, 25.2 fps, 10.1 seconds, 5.2 cents)

Time Data and Formats

- New data object: Dtime day-time
 - Integer tenths of seconds (time steps)
 - Stored in files using the "TIME" data type
 - In Binary files = 2 or 4 byte integer
 - In Text files = ~12 character string
- Time formats
 - Seconds, Minutes, Hours, Hour Clock, Day Time, and Time Code
 - Individual control keys can include time units (e.g., 15 minutes)
- Global control keys
 - TIME_OF_DAY_FORMAT = $DAY_TIME (1@12:34:56.7)$
 - MODEL_START_TIME = 0:00
 - MODEL_END_TIME = 24:00

Multiple days and start times other

than midnight (e.g., 3:00 AM)

Control Key Processing

- Object-oriented key processing
 - Standard output, unit conversion, range checking, error messages
 - Control keys and key values (except file names) are not case sensitive
- Key data structure
 - Key number, name, nesting level, optional/required status, data type, default value, data range, and help index
 - DEFAULT_FILE_FORMAT, "DEFAULT_FILE_FORMAT", LEVELO, OPTIONAL, TEXT_KEY, "TAB_DELIMITED", FORMAT_RANGE, FORMAT_HELP
 - ACTIVITY_DURATION, "ACTIVITY_DURATION", LEVEL1, OPTIONAL, TIME_KEY, "0.0 hours", "0.0, 0.25..24.0 hours", NO_HELP
- Key services support multiple programs
 - Execution, File, Data, Select, Flow-Time, Projection, Router, Simulator

Chicago RTSTEP TRANSIMS Model

Configuration File

- A configuration file can set global control keys
 - Set TRANSIMS_CONFIG_FILE=...

```
PROJECT_DIRECTORY .../

DEFAULT_FILE_FORMAT TAB_DELIMITED

TIME_OF_DAY_FORMAT HOUR_CLOCK

MODEL_START_TIME 0:00

MODEL_END_TIME 27:00

UNITS_OF_MEASURE ENGLISH

NUMBER_OF_THREADS 4

NOTES_AND_NAME_FIELDS TRUE
```

Program control keys override configuration keys

Command Line Helps

Command line flags

Program [-flag -flag] [control filename] [partition number]

```
• -Q[uiet] execute without screen messages
```

-H[elp] show program syntax and control keys

• -C[ontrol] create/update a default control file

-K[eyCheck] list unrecognized control file keys

-P[ause] pause before exiting

-N[oPause] never pause before exiting

• -D[etail] execute with detailed status messages

-X[ML] write an XML file with control keys

– Example:

• Router –q –k –p Router.ctl 0

Help Flag (-h)

 Displays control key name, status, data type, and default value for all keys recognized by the program

```
Control File Keys:
 DEFAULT FILE FORMAT
 Opt.Text = TAB DELIMITED
  TIME OF DAY FORMAT
 Opt.Text = DAY TIME
 Opt.Time = 0:00
 MODEL START TIME
 MODEL END TIME
 Opt.Time = 24:00
 Opt.Text = METRIC
 UNITS OF MEASURE
 DRAW NETWORK LANES
 Opt.Bool = FALSE
 Opt.Dec. = 3.5 meters
 LANE WIDTH
 CENTER ONEWAY LINKS
 Opt.Bool = FALSE
 Opt.Dec. = 0.0 meters
 LINK DIRECTION OFFSET
 DRAW AB DIRECTION
 Opt.Bool = FALSE
 Opt.Dec. = 2.0 meters
 POCKET SIDE OFFSET
 PARKING SIDE OFFSET
 Opt.Dec. = 3.0 meters
```


Control Flag (-c) (-cx)

Create or updates a control file

- If file name does not exist, create and populate with default values
- If file name does exist, update the file by adding help messages to existing keys and adding default values for other keys
 - -C updates the file and continues processing
 - -CX updates the file and exits the program without processing

```
//--- TEXT, BINARY, FIXED COLUMN, ...
DEFAULT FILE FORMAT
 TAB DELIMITED
 HOUR_CLOCK
 //--- SECONDS, MINUTES, HOURS, ...
TIME OF DAY FORMAT
 //--- >= 0 [seconds], 0.0 [hours], 0:00
MODEL START TIME
 0:00
 //--- > [model start time]
MODEL END TIME
 27:00
UNITS_OF_MEASURE
 //--- METRIC, ENGLISH
 ENGLISH
 //--- TRUE/FALSE, YES/NO, 1/0, T/F, Y/N
 FALSE
DRAW NETWORK LANES
 //--- 0..40 meters
 3.5 meters
LANE WIDTH
 //--- TRUE/FALSE, YES/NO, 1/0, T/F, Y/N
 FALSE
CENTER ONEWAY LINKS
 //--- 0..50 meters
LINK DIRECTION OFFSET
 0.0 meters
DRAW_AB_DIRECTION
 //--- TRUE/FALSE, YES/NO, 1/0, T/F, Y/N
 FALSE
POCKET SIDE OFFSET
 //---- 0..82 meters
 2.0 meters
```


XML Flag (-x)

Creates a file:

- ControlName.ctl → ControlName.xml
- if no control file is provided → Program.xml

```
<?xml version="1.0" encoding="UTF-8" ?>
<TRANSIMS>
<PROGRAM NAME="ArcNet" VERSION="5.0.0" COPYRIGHT="2010 by TRANSIMS Open-Source" />
<CONTROL KEYS>
<KEY CODE="404" NAME="DEFAULT FILE FORMAT" REQUIRED="false" TYPE="Text"</pre>
DEFAULT="TAB_DELIMITED" RANGE="TEXT, BINARY, FIXED_COLUMN, COMMA_DELIMITED,
SPACE DELIMITED, TAB DELIMITED, CSV DELIMITED, DBASE, SQLITE3, VERSION3"
VALUE="TAB DELIMITED" />
<KEY CODE="405" NAME="TIME OF DAY FORMAT" REQUIRED="false" TYPE="Text"</pre>
DEFAULT="DAY TIME" RANGE="SECONDS, MINUTES, HOURS, HOUR_CLOCK, DAY_TIME, TIME_CODE"
VALUE="HOUR CLOCK" />
<KEY CODE="5" NAME="LANE WIDTH" REOUIRED="false" TYPE="Decimal" DEFAULT="3.5 meters"</pre>
RANGE="0..40 meters" VALUE="3.5 meters" />
<KEY CODE="6" NAME="CENTER ONEWAY LINKS" REQUIRED="false" TYPE="Bool" DEFAULT="FALSE"</pre>
RANGE="TRUE/FALSE, YES/NO, 1/0, T/F, Y/N" VALUE="FALSE" />
</CONTROL KEYS>
</TRANSIMS>
```


Definition Files (*.def)

- Specifies software version and field units
 - Binary files use field codes rather than strings

```
TRANSIMS50, TAB DELIMITED, 2, NESTED
PARKING, INTEGER, 1, 10
LINK, INTEGER, 2, 10
DIR, INTEGER, 3, 1
OFFSET, DOUBLE, 4, 8.1, FEET
TYPE, STRING, 5, 10, PARKING TYPE
NUM NEST, INTEGER, 6, 2, NEST COUNT
USE, STRING, 1, 128, USE TYPE, NESTED
START, TIME, 2, 16, HOUR CLOCK, NESTED
END, TIME, 3, 16, HOUR CLOCK, NESTED
SPACE, UNSIGNED, 4, 5, NO, NESTED
TIME IN, TIME, 5, 12, SECONDS, NESTED
TIME OUT, TIME, 6, 12, SECONDS, NESTED
HOURLY, UNSIGNED, 7, 5, CENTS, NESTED
```


Partitions

- All demand files can be partitioned
 - household.*, vehicle.*, trip.*, selection.*, plan.*, problem.*, skim.*
- Version 5 uses number extensions rather than letters
 - *.AA , *AB, ... and *.tAA, *tAB, ... → *.0, *.1, ...
- Programs process all partitions or a single partition
 - Partition number included on the command line
- Each partition uses an independent execution thread
 - Number of threads and number of partitions do not need to match
 - Best performance if partitions are a multiple of threads (e.g., 12 vs. 4)
- Multi-threads enable aggregate summary reports

Chicago RTSTEP TRANSIMS Model

Subareas

- Microsimulator uses geographic subareas for multithread and MPI processing
 - Subarea numbers are defined in the network node file
 - SimSubareas assigns nodes to geographic subareas
 - Number of threads / slaves = number of subareas
 - "Extra" subareas are re-assigned to subarea zero
- Each subarea has its own simulation fidelity
 - None no simulation is performed in the subarea (magic moves)
 - Macro queues and saturation flow rates
 - Meso cell-based simulation (~Version 4)
 - Micro distance-based simulation (car following)

Input / Output Files

- All input and output file keys end with "_FILE"
- All output file keys start with "NEW_"
- Most data files include an optional "_FORMAT" key
 - Input files ignore the format key if a *.def file is found
 - The default file format is TAB_DELIMITED rather than VERSION3
- The value of PROJECT_DIRECTORY is added to the front of all file key values

PROJECT DIRECTORY c:/chicago

LINK_FILE network/link.txt

Opens the link file: c:/chicago/network/link.txt

Using the format found in: c:/chicago/network/link.txt.def

Network Files

- Network directories have been dropped
 - NET_DIRECTORY and NEW_DIRECTORY
 - PROJECT_DIRECTORY is now used
- Network key names have changed
 - NET_LINK_TABLE → LINK_FILE
 - NEW_LINK_TABLE → NEW_LINK_FILE
- Data Services
 - Standard methods for reading and writing network files
 - Most Version 4 network files can be used without modification
 - Toll file needs to be converted/added to the Lane Use file
 - Data problems → warning messages rather than error messages

Chicago RTSTEP TRANSIMS Model

Basic Network Keys

Version 4

- NET NODE TABLE
- NET ZONE TABLE
- NET_SHAPE_TABLE
- NET LINK TABLE
- NET_POCKET_LANE_TABLE
- NET_LANE_USE_TABLE
- NET_TOLL_TABLE
- NET LANE CONNECTIVITY TABLE
- NET_TURN_PROHIBITION_TABLE
- NET PARKING TABLE
- NET ACTIVITY LOCATION TABLE
- NET_PROCESS_LINK_TABLE

Version 5

- NODE FILE
- ZONE FILE
- SHAPE_FILE
- LINK FILE
- POCKET FILE
- LANE_USE_FILE
- LANE_USE_FILE
- CONNECTION_FILE
- TURN_PENALTY_FILE
- PARKING_FILE
- LOCATION FILE
- ACCESS FILE

Chicago RTSTEP TRANSIMS Model

Traffic Controls and Transit Keys

Version 4

- NET_UNSIGNALIZED_NODE_TABLE
- NET SIGNALIZED NODE TABLE
- NET_PHASING_PLAN_TABLE
- NET TIMING PLAN TABLE
- NET DETECTOR TABLE
- NET_SIGNAL_COORDINATOR_TABLE
- NET_TRANSIT_STOP_TABLE
- NET TRANSIT FARE TABLE
- NET_TRANSIT_ROUTE_TABLE
- NET_TRANSIT_SCHEDULE_TABLE
- NET_TRANSIT_DRIVER_TABLE

Version 5

- SIGN_FILE
- SIGNAL FILE
- PHASING_PLAN_FILE
- TIMING PLAN FILE
- DETECTOR_FILE
- SIGNAL_FILE
- TRANSIT_STOP_FILE
- TRANSIT FARE FILE
- TRANSIT_ROUTE_FILE
- TRANSIT_SCHEDULE_FILE
- TRANSIT DRIVER FILE

Demand Files

- Trip and activity files consolidated into trip file
 - OD location/time + activity duration
- Household and person files combined
 - Vehicles numbered using household ID
- Household list → selection file
 - Household, person, tour, and trip selection options
- Additional vehicle type data
 - Operating cost and vertical grade impacts
- Skim files include OD size and time period meta-data
 - Partition time periods or merge time periods

Link Delay File

- Link Delay and Performance files are different, but interchangeable in most applications
 - Performance files include additional data fields
- Volume concept is replaced by flow rates
 - Version 4: volume = vehicles entering or exiting a link by time period
 - Version 5: flow = feet(meters) traveled in time period / link length
 - Travel units are Vehicles, Persons, or Passenger Car Equivalence
 - Converts VMT to vehicles that travel the full length of the link
 - Stored with one decimal place (e.g., 10.2 vehicles / 15 minutes)
- Travel times are similar
 - Travel time = link length * VHT / VMT during the time period

Plan Files

- All trip data is stored in a set of nested records
 - Eliminates leg coordination problems and simplifies processing
 - Significantly larger plan file with much more information
- The primary record includes
 - A full copy of the input trip file record
 - Path departure and arrival times
 - Trip travel time by mode (walk, drive, transit, wait, other)
 - Total trip length, cost, and impedance
- The nested records include
 - Mode, ID type, facility ID, travel time, distance, cost and impedance for each leg / link on the path

Version 4 Compatibility

- Version 5 automatically converts Version 4 network files on input (except for toll file)
- Many demand files reasonably convert automatically
 - Important exceptions include Plan, Population and Activity files
 - Vehicle, Trip and Vehicle Type files may have problems with vehicle types/subtypes and vehicle ID numbers
- NewFormat converts Version 4 files to Version 5
 - Since the files are read into memory before being written, large files should be processed separately

