
Microsimulation of daily movement patterns in a British city
M. Birkin a, K. Harland a, N. Malleson a and D. Martin b
a School of Geography, University of Leeds, Leeds LS2 9JT, UK

b Geography and Environment, University of Southampton, University Road, Southampton, SO17 1BJ, UK
Email: m.h.birkin@leeds.ac.uk
Abstract:
Social and demographic data about the composition of small geographic areas is readily available in many countries. For example, in the UK the Census of Population and Households generates counts for output areas which typically comprise only around 125 households. These data may be characterised as providing a picture of the night-time populations of different neighbourhoods which has been widely used in planning the delivery of services such as education and health care, and for strategic planning of land use or transportation.

However for many purposes the location of populations through the day-time may be of much greater significance. With regard to planning for emergencies whether natural or man-made in their origin, the actual location and distribution of people is rather more useful. A similar argument can be made for services such as policing and retail provision. In the work reported here, first steps have been taken to integrate two approaches to this problem. The first of these is characterized as mapping the population at different locations through the day. The second is referred to as tracking and seeks to follow the spatial movements of individuals in the population. The research demonstrates for a case study of the city of Leeds how a more complete picture emerges from the combination of these two approaches.

The Pop24/7 project at the University of Southampton has developed a mapping approach which seeks to exploit a number of directory sources to profile the changing composition of different locations through time. Thus pupil registers for instance can be used to provide reliable counts of children during the school day. In a similar way different layers, such as working populations or patients in hospitals and clinics can be accrued.

A limitation of the mapping approach is that it will rarely provide useful information about the social and demographic composition of day-time populations, and neither will it say anything about their spatial origins. An alternative method which has been developed at the University of Leeds is to create a microsimulation of small area night-time populations. In this process both small area statistics and anonymised individual records are used to generate synthetic individuals and households in accordance with the known aggregate characteristics of each neighbourhood. The movement patterns of these individuals – to schools, hospitals, workplaces - are then simulated in relation to the location of services and facilities using spatial interaction models. This approach may be thought of as a means for synthetic tracking of individual movement patterns which typically captures more detail at the origin than at the destination.

The combination of the mapping and tracking approaches introduces the 24/7 populations as detailed constraint vectors on the underlying interaction models. Alternatively this may be conceived of as a filtering process in which the daytime population counters are filled up with appropriate individuals from the surrounding areas. The procedure has been demonstrated with reference to a simulation of the city of Leeds. An assortment of performance indicators demonstrates variations in the composition of both origin (night) and destination (day) populations, and the patterns of interaction between them.

Through this combination it is possible to arrive at a superior end product which combines the best features of both methods. Tracking the purpose and spatial realisation of individual flows facilitates the representation of individual movement patterns within cities, and this opens up a range of further research opportunities in understanding the transmission of all kinds of tangible and intangible commodities around the city. The results of the case study simulation have been compared not just to census data but also to patterns in the use of the twitter social messaging service. Further work is still needed in order to provide a robust assessment of model performance.
Keywords: Microsimulation, daytime population, spatial interaction model, mapping, tracking

