

CyclePhilly: Development, Deployment, Data, and (future) Directions

Cassidy Boulan, AICP
Will Tsay

May 12, 2015

Smarter Phones

SENSOR GROWTH IN SMARTPHONES

- Austin
 - Raleigh
 - Minneapolis/St. Paul
 - Seattle
 - Salt Lake City
 - Toronto
 - Los Angeles
- 2009-2013
 - Understand needs and prioritize infrastructure
 - Use to create a bicycle route choice model
 - Information about plan implementation

+ **dvrpc** =

Improvements: better anonymization, bike to transit, interest in the entire region

User Demographics

- User Characteristics
 - Age
 - Ethnicity
 - Gender
 - Income (Household)
- Cycling Frequency
- Cyclist Classification
- Cycling History

The screenshot shows a mobile application interface for 'Cycle Philly'. At the top, the title 'Cycle Philly' is displayed next to a three-dot menu icon. Below the title is a greyed-out area containing a thank-you message: 'Thanks for using Cycle Philly! Please enter your user details here. It's optional, anonymous, and will really help us understand different people's biking preferences.' The form fields are as follows: 'Age', 'Ethnicity', and 'Home Income' are each represented by a text label and a downward-pointing chevron icon. The 'Gender' field has two radio button options: 'Male' and 'Female'. The 'Cycling Frequency' field includes a text label, a slider control with a teal dot, and a text label 'Less than once a month'. The 'What kind of rider are you?' field has a text label and a downward-pointing chevron icon. The 'How long have you been a cyclist?' field has a text label and a downward-pointing chevron icon. At the bottom, there are three text input fields labeled 'Home ZIP', 'Work ZIP', and 'School ZIP', with the words 'Home', 'Work', and 'School' positioned directly below their respective input fields.

Cycle Philly

Thanks for using Cycle Philly! Please enter your user details here. It's optional, anonymous, and will really help us understand different people's biking preferences.

Age

Ethnicity

Home Income

Gender Male Female

Cycling Frequency: Less than once a month

What kind of rider are you?

How long have you been a cyclist?

Home ZIP Work ZIP School ZIP

Home Work School

Cycle Philly

Start Trip!

Weather Alert:
Clear throughout the day.

41 saved trips:

Exercise **7/12/14 1:36 PM**

6.9 miles, 42 minutes.

Errand **7/12/14 1:26 PM**

0.9 miles, 7 minutes.

Exercise **7/6/14 10:38 AM**

2.0 miles, 14 minutes.

Exercise **7/6/14 10:02 AM**

0.8 miles. 33 minutes.

Data Collection Flow

Cycle Philly

User starts recording
their trip

GPS Tracking

App records time-
stamped geographic
coordinates

Data Upload

Once the trip is
completed, recorded
data is uploaded

Data Processing Flow

Handling Raw Data

- GPS accuracy variability
 - Urban (Street) Canyon
 - Obscured line of sight
- Anonymization concerns
- Accidental multi-modal trips
- ... other unspecified strangeness

Cleaning & Anonymization

Cleaning & Anonymization

Trip Snapping

Trip Snapping

All Trips

Link Selection

Purpose: Errand

Purpose: Exercise

Purpose: Shopping

Purpose: Social

Rider Characteristics

Trips by Purpose

Trips by Purpose

Travel Time by Purpose

Travel Time by Purpose

App development

Improvements for 2015:

- New user types
- Fix bugs
- Ability to share trips
- Question about bike share

Long-term work:

- Total rebuild
- Create white label version

Data generation and usage

Improvements for 2015:

- Improved and expanded publicity
- Giveaways!!
- User and trip goals
- Analysis of 2014 data

Long-term work:

- Analysis pre- and post-bike share
- Analysis using CyclePhilly and regional bike counts
- Development of a regional bike plan
- On-going improvements to processing

Data:

<http://www.dvrpc.org/webmaps/cyclephilly>

Questions:

cboulan@dvrpc.org

wtsay@dvrpc.org

May 12, 2015

