

Collective Traffic Prediction with Partially Observed Traffic History using Location-Based Social Media

Keep updating

Xinyue Liu, Xiangnan Kong and Yanhua Li Worcester Polytechnic Institute

1. Traffic Prediction with Partially Observed History

road network

- 1. Problem Studied: Traffic Prediction with Partially Observed Traffic History.
- 2. Traffic Prediction: Infer the traffic conditions in the future time span for a geographical area.
- 3. Partially Observed History: In the target area, some locations are not deployed with any sensors, their historical traffic conditions are not available.
- 4. The Goal: Make good predictions for every location in the target area based on the partially observed traffic history.

2. Location-Based Social Media (LBSM)

LBSM Used: Twitter

Table 1: Average # of tweets in each region under different spatiotemporal resolutions in our dataset. Temporal Resolution | Spatial Resolution | Ave. #Tweets 12 hours 3,926 1 hour 1×1 1,306 2×2 1 hour 5541 hour 3×3 389 1 hour 4×4 30×30

Target Area: Greater Los Angeles

Why LBSM?

- 1. Cover much wider range of geographic areas.
- 2. Provide abundant information about the road users in real-time.
- 3. Dictation Systems (e.g. Siri) in smart phones or smart cars allow road user to post contents in LBSM easily.
- 4. By mining the semantic and spatial information from LBSM, we can effectively infer the future traffic conditions for many areas, including the road segments without sensors.

Challenge 0: How to incorporate LBSM semantics into traffic prediction?

Challenge 1: Lack of Traffic History Information for Some Locations.

Challenge 2: Sparsity of LBSM Information at Fine Granularities (Table 1).

Bag-of-words Representation

3. Collective Inference Framework Our Model Traffic History Neighboring Traffic **Inter-Region History** J. He et al. Bootstrap bserved region) **Historical Traffic Data LBSM Semantics** Auto-Iterative Inference Regression Neighboring Traffic Inter-Region History

4. Experiment Results

5. Acknowledgement

This work is supported in part by the National Science Foundation through grant CNS-1626236.