


Simulating Urban Flows of Daily Routines of Commuters

Tomas Crols and Nick Malleson

School of Geography & Leeds Institute for Data Analytics University of Leeds

http://surf.leeds.ac.uk/

ABMUS 2018, Stockholm, 15 July 2018

Ambient population

Not (only) where people live...


But where they are throughout the day

An ABM of the Ambient Population

1. Simulating urban flows

2. Agent behaviour and activities

3. Study area and data

4. Results and conclusions


Objectives

How many people at urban locations?

Which activities are they doing?

Calibrate with ((live) 'big') data

Possible applications

Crime risk: more people, more crime?

Air pollution risk: more people, more people affected

Transportation: e.g. optimising public transport

'Big' and 'traditional' data for calibration and validation


Twitter / Apps


Phone signal data

An ABM of the Ambient Population

1. Simulating urban flows

2. Agent behaviour and activities

3. Study area and data

4. Results and conclusions

Agents and their activities

Individual agents that move around to do these activities:

Being home

Working

Shopping

Lunch / dinner in restaurants

Leisure (sports, going out, ...)

Agents


Individuals

» Not yet households

Agents and their activities

Intensities as a behavioural framework

→ No daily schedules for agents


An ABM of the Ambient Population

1. Simulating urban flows

2. Agent behaviour and activities


3. Study area and data

4. Results and conclusions

Study area


Study area


Data

Census data (for calibration)

Flows between home and work for Output areas

→ Focus on commuters / workdays in the model

Activity survey (for calibration)

UK Time Use Survey 2014-2015


WiFi sensors (for validation)

Count individual phones passing by in Otley

UK Time Use Survey 2014-2015


- 8278 respondents
- Demographic and household information
- 10 minute intervals
- Main and secondary activities
- Type of location
- Only 2 days per person

Working at the office


Working at the office

Duration in hours


Shopping on a workday

About 30% of respondents do some shopping on a workday


Shopping on a workday

Duration in minutes


An ABM of the Ambient Population

1. Simulating urban flows


2. Agent behaviour and activities

3. Study area and data


4. Results and conclusions

Footfall observations vs. model results


Mean model footfall by sensor


People in age group 65+ in the study area


Conclusions and future work

Modelling the ambient population

Commuters vs. total population

Combining 'traditional' and 'big' data

Modelling the behaviour of agents

Future work

Generalising the model

Dynamic calibration


Thank you!

Simulating Urban Flows of Daily Routines of Commuters

Tomas Crols and Nick Malleson

School of Geography & Leeds Institute for Data Analytics – University of Leeds

t.w.crols@leeds.ac.uk

http://surf.leeds.ac.uk/

ABMUS 2018, Stockholm, 15 July 2018