PASSAGE

A Travel Safety Assistant
CSE 6242 Fall ‘15 Capstone Project

Team
Matt Garvey
Nilaksh Das
Jiaxing Su
Bhanu Verma
Meghna Natraj

Advisor
Dr. Polo Chau
AGENDA

- Problem
- Objectives
- Data
- Approach
- Evaluation
- Demo
PROBLEM

- Atlanta is one of the most crime-ridden cities in U.S.A.

- Pedestrians are highly susceptible to crime, especially at night.
Clery Act Safety Alert
Armed Robbery

Incident Date/Time: December 30, 2014, at approximately 6:15 p.m.

Incident Location: Hemphill Avenue, NW near Center Street Apartments

Incident Description: A student reported to the Atlanta Police Department that while walking north on Hemphill Avenue, just north of the Georgia Tech Police Department, he was approached by a black male who brandished a handgun and demanded the student's phone. When the student refused to give the suspect his phone, the suspect fired the weapon in the direction of the student. The student began to approach the male, who retreated to a black 4-door sedan that was parked a short distance away. As the student continued to approach the male, he fired a second shot in the direction of the student before climbing into the passenger seat. The vehicle was last seen heading northbound on Hemphill Avenue. The student believed the gun might have been loaded with blanks.

After the incident, the student continued walking north on Hemphill Avenue before deciding to contact the police approximately ten to fifteen minutes later. The student met with Atlanta Police and Georgia Tech Police at the McDonald's on Northside Drive, where officers began to canvas the surrounding area. Investigators are currently processing the crime scene.
OBJECTIVES

- Enhance walking safety by providing routes with less crime risk
- Provide risk-distance trade-off path choices to users
- Enable safety alert to friends when user is in distress
DATA
CRIME DATA

- Atlanta Police Department website
- 2009 → 2015
- ~ 2.5 million crimes
- All crime data in CSV format

<table>
<thead>
<tr>
<th>MI_PRINX</th>
<th>offense_id</th>
<th>rpt_date</th>
<th>occur_date</th>
<th>occur_time</th>
<th>pass_date</th>
<th>pass_time</th>
<th>beat</th>
<th>location</th>
<th>UC2 Literal</th>
<th>neighborhood</th>
<th>x</th>
<th>y</th>
</tr>
</thead>
<tbody>
<tr>
<td>1160569</td>
<td>90360664</td>
<td>2/5/2009</td>
<td>2/3/2009</td>
<td>13:50:00</td>
<td>2/3/2009</td>
<td>15:00:00</td>
<td>305</td>
<td>55 McDonough Blvd SW</td>
<td>LARCENY-NON VEHICLE</td>
<td>South Atlanta</td>
<td>-84.3965</td>
<td>33.72024</td>
</tr>
<tr>
<td>1160570</td>
<td>50370891</td>
<td>2/6/2009</td>
<td>2/6/2009</td>
<td>8:50:00</td>
<td>2/6/2009</td>
<td>10:45:00</td>
<td>502</td>
<td>454 Ansley Walk Ter NW</td>
<td>LARCENY-FROM VEHICLE</td>
<td>Ansley Park</td>
<td>-84.3728</td>
<td>33.75685</td>
</tr>
<tr>
<td>1160572</td>
<td>91681994</td>
<td>6/17/2009</td>
<td>6/17/2009</td>
<td>14:00:00</td>
<td>6/17/2009</td>
<td>15:00:00</td>
<td>604</td>
<td>375 Auburn Ave</td>
<td>LARCENY-NON VEHICLE</td>
<td>Sweet Auburn</td>
<td>-84.3752</td>
<td>33.7554</td>
</tr>
<tr>
<td>1160573</td>
<td>72692383</td>
<td>2/24/2010</td>
<td>2/24/2010</td>
<td>23:29:00</td>
<td>2/24/2010</td>
<td>23:30:00</td>
<td>303</td>
<td>600 Martin ST</td>
<td>AGG ASSAULT</td>
<td>Pittsburgh</td>
<td>-84.3946</td>
<td>33.72212</td>
</tr>
</tbody>
</table>
CLASSES OF CRIMES

Legend

<table>
<thead>
<tr>
<th>Class</th>
<th>Count (2009 - 2015)</th>
</tr>
</thead>
<tbody>
<tr>
<td>LARCENY-FROM VEHICLE</td>
<td>64345</td>
</tr>
<tr>
<td>LARCENY-NON VEHICLE</td>
<td>55902</td>
</tr>
<tr>
<td>BURGLARY-RESIDENCE</td>
<td>38277</td>
</tr>
<tr>
<td>AUTO THEFT</td>
<td>33256</td>
</tr>
<tr>
<td>AGG ASSAULT</td>
<td>16388</td>
</tr>
<tr>
<td>ROBBERY-PEDESTRIAN</td>
<td>12483</td>
</tr>
<tr>
<td>BURGLARY-NONRES</td>
<td>7243</td>
</tr>
<tr>
<td>ROBBERY-RESIDENCE</td>
<td>1632</td>
</tr>
<tr>
<td>ROBBERY-COMMERCIAL</td>
<td>1575</td>
</tr>
<tr>
<td>RAPE</td>
<td>789</td>
</tr>
<tr>
<td>HOMICIDE</td>
<td>592</td>
</tr>
</tbody>
</table>
MAP DATA

- OpenStreetMap of Atlanta
- Downloaded using Mapzen metro extracts
- Converted to a graph using osm4routing
- Graph consists of nodes on every road segment in the city
- Nodes on the same road segment are successively connected by edges
- Nodes: 111380
- Edges: 141656
MAP DATA - EDGE LENGTH

Walkable Distance

- Skewed right with a mean of ~215m
- Majority of edges being under 150m
- Maximum 400m–500m
APPROACH
RISK OF EDGES

- Assign risk values to nodes based on crime density
- Assign risk values to edges based on node values
- Each edge has a both a distance and risk value
OPTIMAL PATHS

- Pulse algorithm
- Pruning algorithm
- Outputs all dominant paths
- (red → green) : (least safe → most safe)
EVALUATION
RUNTIME ANALYSIS

400 recorded runtime instances

Statistics (seconds)

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>mean</td>
<td>1.22</td>
</tr>
<tr>
<td>SD</td>
<td>0.51</td>
</tr>
<tr>
<td>max</td>
<td>6.8 (not shown)</td>
</tr>
<tr>
<td>min</td>
<td>1.15</td>
</tr>
</tbody>
</table>
TRADEOFF ANALYSIS

- **Left Plot:**
 - Ratio of Least-Risk-Path’s distance to the Shortest-Distance-Path’s distance
 - mean: 1.13

- **Right Plot:**
 - Ratio of Shortest-Distance-Path’s risk to the Least-Risk-Path’s risk
 - mean: 1.58

- **Takeaway**
 - Going from SDP to LRP produces a larger proportional decrease in risk than the proportional increase in distance
TECHNOLOGY

- MongoDB (Storing graph data, geospatial indexing)
- Apache Spark (Preprocessing)
- Python 2.7 (Preprocessing / Back-end)
- Node.js (Back-end)
- Phonegap - HTML/JS (Front-end)
PASSAGE: A Travel Safety Assistant With Safe Path Recommendations For Pedestrians

Matthew Garvey
College of Computing
Georgia Institute of Technology
Atlanta, GA 30332, USA
mgarvey6@gatech.edu

Meghna Natraj
College of Computing
Georgia Institute of Technology
Atlanta, GA 30332, USA
mnatraj@gatech.edu

Nilaksh Das
College of Computing
Georgia Institute of Technology
Atlanta, GA 30332, USA
nilakshdas@gatech.edu

Bhanu Verma
College of Computing
Georgia Institute of Technology
Atlanta, GA 30332, USA
bhanuverma@gatech.edu

Jiaxing Su
College of Engineering
Georgia Institute of Technology
Atlanta, GA 30332, USA
jiaxingsu@gatech.edu

Abstract
Atlanta has consistently ranked as one of the most dangerous cities in America with over 2.5 million crime events recorded within the past six years. People who commute by walking are highly susceptible to crime here. To address this problem, the team has developed a mobile application, PASSAGE, which utilizes trajectory and crime data to find safe paths in Atlanta. The user interface is simple and intuitive, allowing users to input their desired destinations and receive recommendations for safer routes.

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for third-party components of this work must be honored. For all other uses, contact the owner/author(s).

Figure 1: Paths recommended by PASSAGE
DEMO
THANK YOU!

QUESTIONS?

Team: Matt Garvey, Nilaksh Das, Jiaxing Su, Meghna Natraj, Bhanu Verma

Advisor: Dr. Polo Chau