

Modeling Urban Traffic using the Neo4j Graph Database

GGE 4700

Technical Report

Presented by Jacob Wood

Supervisor Dr. Monica Wachawicz

THE UNIVERSITY OF NEW BRUNSWICK 2015

Motivation

- Volume of traffic: simulation, small samples for collection
- Best way to store and manage the future data
- Most appropriate representation for a specific use

Research Objectives

- Creating a Network Representation of a section of the road network
- Collect traffic Volumes from various sources at multiple scales
- Determine best graph representation traffic network
- Learning how to store and query traffic data using a new Software (Neo4j database)

Traffic Volumes Regent St. & Priestman St. Intersection

Dual vs. Primal

Dual:

- Focus on the flow of traffic
- Mathematically driven
- Streets as nodes
- Intersections as the relationship

Primal:

- Resembles a map
- Intersections as nodes
- Streets as the relationship

Porta(2015)

Wingz Technologies (2015)

Fig. 3. Primal graph.

Methodology Neo4j

- Importing data
- Creating nodes and links
- Adding attributes
- Querying the data
- Comparing scale

Network Representation

Streets:

- SMYTHE
- REGENT
- PROSEPECT
- PRIESTMAN
- MONTGOMERY
- YORK
- KINGS COLLEGE
- MITCHELL
- DUNDONALD / BEAVERBROOK
- HANWELL
- BRUNSWICK
- WOODSTOCK
- KING
- QUEEN

Dual Representation

(1/4)

Dual Representation

(2/4)

Relationship

(3/4)

	a	b
<u>Name</u>	Smythe	Priestman
<u>Type</u>	Local	Local
<u>Length</u>	3.15 km	1.64 km
<u>AADT</u>	16400	11400

Relationship

(4/4)

Relationship (Intersects)		
а	ь	
{"name":"SMYTHE","TYPE":"LOCAL","LENGTH":"3.15 KM","AADT":"16400"}	{"name":"WOODSTOCK","TYPE":"COLLECTOR","LENGTH":"4.94 KM","AADT":"12200"}	
{"name":"SMYTHE","TYPE":"LOCAL","LENGTH":"3.15 KM","AADT":"16400"}	{"name":"PRIESTMAN","TYPE":"LOCAL","LENGTH":"1.64KM","AADT":"11400"}	
{"name":"SMYTHE","TYPE":"LOCAL","LENGTH":"3.15 KM","AADT":"16400"}	{"name":"MONTGOMERY","TYPE":"LOCAL","LENGTH":"1.65 KM","AADT":"5000"}	

Relationship type

Intersects

Properties

- Street type
- Street length
- Average Annual Daily Traffic (AADT)

Primal Representation

(1/2)

hips

Primal (2/2)

Properties

- Name
- Northing & Easting
- AADT Northbound
- AADT Eastbound
- AADT Southbound
- AADT Westbound

Query 1 **AADT Information**

AADT Volumes > 10000

Primal

• AADT Northbound > 5000

Dual

Query 2 Miscellaneous

Dual Street Length > 2500 m

Displaying 7 nodes, 9 relationships

Primal

Sum of AADT Southbound per Day

Result:

90398 (Vehicles Southbound Each day)

Conclusions

- Promising application of graph databases for traffic data integration
- Importance
- Complexity
- Dual vs. Primal

Future Work

- More dense network
- Import real-time data for observation
- Provide service to City Centers

Acknowledgements

Dr. Monica Wachowicz, GGE @ UNB

Mr. Darren Charters, City of Fredericton

Dr. Eric Hildebrand, Civil Engineering - Transportation @ UNB

Mr. Tim Holyoke, Exp. Fredericton

