

Alle Referenzen (IVT-Style, Deutsch)

Verschiedene Mitglieder des IVT's

18. August 2008

Literatur

- Abay, G. (1999) Nachfrageabschätzung Swissmetro: Eine Stated-Preference Analyse, *Forschungsbericht*, Nationales Forschungsprogramm 41: Verkehr und Umwelt, **F1**, Schweizer Nationalfond, Bern.
- Abbe, E., M. Bierlaire und T. Toledo (2007) Normalization and correlation of cross-nested logit models, *Transportation Research Part B: Methodological*, **41** (7) 795–808.
- Abraham, J. E. und J. D. Hunt (2002) Spatial market representations: Concepts and application to integrated planning models, Paper Presentation *the 49th Annual North American Meetings of the Regional Science Association International*, San Juan, November 2002.
- Abraham, J. E., T. Weidner, J. P. Gliebe, C. Willison und J. D. Hunt (2005) Three methods for synthesizing baseyear built form for use in integrated land use-transport models, *Transportation Research Record*, **1902**, 114–123.
- AIMSUN (2006) AIMSUN, Webseite, November 2006, <http://www.aimsun.com>.
- Akcelik, R. (1981) Traffic signals capacity and timing analysis, *Forschungsbericht*, **123**, Australian Road Research Board.
- Aldskogius, H. (1977) A conceptual framework and a swedish case study of recreational behavior and environmental cognition, *Economic Geography*, **53** (2) 163–183.
- Andersen, E. B. (1997) *Introduction to the Statistical Analysis of Categorical Data*, Springer, Berlin.
- Anderson, S. P. und A. de Palma (1999) Reverse discrete choice models, *Regional Science and Urban Economics*, **29** (6) 745–764.
- Antoniou, C., M. E. Ben-Akiva, M. Bierlaire und R. Mishalani (1997) Demand simulation for dynamic traffic assignment, Paper Presentation *8th IFAC Symposium on Transportation Systems*, Chania, Juni 1997.

- Appleyard, D. und M. Lintell (1972) The environmental quality of city streets: The residents viewpoint, *AIP Journal*, **38** (1) 84–101.
- ARE (2006) Bundesamt für Raumentwicklung, Webseite, <http://www.are.admin.ch>.
- ARE und BfS (2001) Mobilität in der Schweiz, Ergebnisse des Mikrozensus 2000 zum Verkehrsverhalten, *Forschungsbericht*, **6/91**, Bundesamt für Raumentwicklung and Bundesamt für Statistik, Bern, <http://www.are.admin.ch/are/de/verkehr/mobilitaetskennziffern/unterseite26/index.html>.
- Arentze, T. A., F. Hofman, H. Mourik und H. J. P. Timmermans (2000) Albatross: A multi-agent rule-based model of activity pattern decisions, *Transportation Research Record*, **1706**, 136–144.
- Arentze, T. A. und H. J. P. Timmermans (2000) *ALBATROSS: A Learning-Based Transportation Oriented Simulation*, EIRASS, Eindhoven.
- Arentze, T. A. und H. J. P. Timmermans (2004) ALBATROSS - a learning-based transportation oriented simulation system, *Transportation Research Part B: Methodological*, **38** (7) 613–633.
- Arentze, T. A. und H. J. P. Timmermans (2005) Representing mental maps and cognitive learning in micro-simulation models of activity-travel choice dynamics, *Transportation*, **32** (4) 321–340.
- Arentze, T. A. und H. J. P. Timmermans (2006) A new theory of dynamic activity generation, Paper Presentation *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2006.
- Arentze, T. A. und H. J. P. Timmermans (2007) Robust approach to modeling choice of locations in daily activity sequences, *Transportation Research Record*, **2003**, 59–63.
- Arnott, R., A. de Palma und R. Lindsey (1993) A structural model of peak-period congestion: A traffic bottleneck with elastic demand, *The American Economic Review*, **83** (1) 161–179.
- ARTICLE-AUTHOR (0000) TITLE, *JOURNAL*, **volume** (number) pages.
- ARTICLE-AUTHOR (0001) An article with all information, *Transportation Research Record*, **987** (6) 54–321.
- ARTICLE-AUTHOR (0002a) An article with no number, *Transportation Research Record*, **987**, 54–321.
- ARTICLE-AUTHOR (0002b) The minimal version of an article, *Transportation Research Record*.
- ARTICLE-AUTHOR (in Druck) An article which is going to be published, *Transportation Research Record*.

- Ashiru, O., J. W. Polak und R. B. Noland (2004) The utility of schedules: Theoretical model of departure-time choice and activity-time allocation with application to individual activity schedules, *Transportation Research Record*, **1894**, 84–98.
- Astarita, V., K. Er-Rafia, M. Florian, M. Mahut und S. Velan (2001) Comparison of three methods for dynamic network loading, *Transportation Research Record*, **1771**, 179–190.
- ASTRA (2006) Bundesamt für Strassen, Webseite, <http://www.astra.admin.ch/>.
- Avineri, E. und J. N. Prashker (2003) Sensitivity to uncertainty: Need for a paradigm shift, *Transportation Research Record*, **1854**, 90–98.
- Axhausen, K. W. (1988) Eine ereignisorientierte Simulation von Aktivitätenketten zur Parkstandswahl, Dissertation, Universität Karlsruhe, Karlsruhe.
- Axhausen, K. W. (1990a) Judging the day: A synthesis of the literature on measuring the utility of activity patterns, *Arbeitsbericht*, **561**, Transport Studies Unit, University of Oxford, Oxford.
- Axhausen, K. W. (1990b) A simultaneous simulation of activity chains, in P. M. Jones (Hg.) *Developments in Dynamic and Activity-Based Approaches to Travel Analysis*, 206–225, Avebury, Aldershot.
- Axhausen, K. W. (1996) The design of environmentally aware travel diaries, *Transportation Planning and Technology*, **19** (3) 275–290.
- Axhausen, K. W. (2000) Activity-based modelling: Research directions and possibilities, *Arbeitsbericht*, **48**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab48.pdf>.
- Axhausen, K. W. (2002) Some ideas for a microsimulation system of travel demand, Interner Vortrag, IVT, ETH Zürich, Zürich.
- Axhausen, K. W. (2006a) Moving through nets: An introduction, in K. W. Axhausen (Hg.) *Moving Through Nets: The Physical and Social Dimensions of Travel*, 1–7, Elsevier, Oxford.
- Axhausen, K. W. (Hg.) (2006b) *Moving Through Nets: The Physical and Social Dimensions of Travel*, Elsevier, Oxford.
- Axhausen, K. W., S. Beige und M. Bernard (2004a) Grundlagenbericht für die Perspektiven des Schweizer Personenverkehrs bis 2030. Prognose über Besitz und Nutzenintensität von Mobilitätswerkzeugen im Personenverkehr, *Forschungsbericht*, IVT, ETH Zürich, Bern.
- Axhausen, K. W. und P. B. Goodwin (1991) Eurotopp: Towards a dynamic and activity-based modelling framework, Paper Presentation *Advanced Telematics in Road Transport*, 1021–1039, Amsterdam.
- Axhausen, K. W. und R. Herz (1989) Simulating activity chains: German approach, *Journal of Transportation Engineering*, **115** (3) 316–325.

- Axhausen, K. W., S. Hess, A. König, J. J. Bates und M. Bierlaire (2007) State-of-the-art estimates of swiss value of travel time savings, Paper Presentation *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2007.
- Axhausen, K. W., A. König, G. Abay, J. J. Bates und M. Bierlaire (2004b) Swiss value of travel time savings, Paper Presentation *European Transport Conference*, Strasbourg, Oktober 2004.
- Axhausen, K. W., A. König, G. Abay, J. J. Bates und M. Bierlaire (2008) State of the art estimates of the swiss value of travel time savings, *Transport Policy*, **15** (3) 173–185.
- Axhausen, K. W., S. Schönfelder, J. Wolf, M. Oliveira und U. Samaga (2004c) Eighty weeks of GPS traces: Approaches to enriching trip information, Paper Presentation *the 83th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2004.
- Axhausen, K. W., A. Zimmermann, S. Schönfelder, G. Rindsfuser und T. Haupt (2002) Observing the rhythms of daily life: : A six-week travel diary, *Transportation*, **29** (2) 95–124.
- Axmark, D., A. Larsson und M. Widenius (2006) *MySQL 3.23, 4.0, 4.1 Reference Manual*, MySQL AB, Dezember 2006, <http://dev.mysql.com/doc/refman/4.1/en/index.html>.
- Baass, K. (1985) Ermittlung eines optimalen Grünbandes auf Hauptverkehrsstrassen, *Schriftenreihe*, **31**, Institut für Verkehrswesen, Universität Karlsruhe, Karlsruhe.
- Balmer, M. (2002a) Einführung in die Komplexität bei probabilistischen k-SAT Algorithmen, *Semesterarbeit*, Institute für Verhaltenswissenschaften and Institut für Theoretische Informatik, ETH Zürich, Zürich, http://www.educeth.ch/lehrpersonen/informatik/unterrichtsmaterialien_inf/algorithmen_datenstrukturen/k_sat/index.
- Balmer, M. (2002b) Morphing topologies using roadside oriented driver simulation: Microsimulation of “Central” traffic junction of Zurich, *Semesterarbeit*, ICoS, ETH Zürich, Zürich.
- Balmer, M. (2003) Finding the sink in a unique sink oriented 5-cube, Diplomarbeit, Institut für Theoretische Informatik, ETH Zürich, Zürich.
- Balmer, M. (2004a) Agent-based activities planning for an iterative traffic simulation of switzerland: Activity time allocation, Vortrag, Verkehrssystemplanung und Verkehrstelematik (VSP), Technische Universität Berlin, Berlin, Juli.
- Balmer, M. (2004b) Multi-Agenten Simulation: Resultate anhand einer Fallstudie der Region Zrich, Vortrag, Studentenbörse, Deutsche Verkehrswissenschaftliche Gesellschaft (DVWG), Berlin, Dezember.
- Balmer, M. (2005a) MATSIM utility function, Interner Vortrag, IVT, ETH Zürich, Zürich, November.

- Balmer, M. (2005b) Nachfrage Generierung (für MATSIM): Aufbau, Generierung und erste Test-Resultate, Interner Vortrag, IVT, ETH Zürich, Zürich, Januar.
- Balmer, M. (2007a) Capturing human activity spaces: New geometries, Interner Vortrag, IVT, ETH Zürich, Zürich, November.
- Balmer, M. (2007b) Fast shortest path computation in time-dependent traffic networks, Interner Vortrag, MATSim-T Workshop, IVT, ETH Zürich, Castasegna, Oktober.
- Balmer, M. (2007c) IVT BibTeX-LaTeX workshop, *Arbeitsbericht, xyz*, IVT, ETH Zürich, Zürich.
- Balmer, M. (2007d) MATSim: Multi-Agent Transport Simulation, Vortrag, Stadtpolizei Zürich, Dienstabteilung Verkehr, Zürich, Dezember.
- Balmer, M. (2007e) Simulation des Verkehrs, lectures in transport planning, IVT, ETH Zürich, Zürich, März–April, http://www.ivt.ethz.ch/education/simulation_vs/index.
- Balmer, M. (2007f) Travel demand modeling for multi-agent traffic simulations: Algorithms and systems, Dissertation, ETH Zürich, Zürich, Mai 2007.
- Balmer, M. (2007g) Travel demand modeling for multi-agent transport simulations: Algorithms and systems, Vortrag, IVT, ETH Zürich, Zürich, Mai.
- Balmer, M. (2007h) Wie funktioniert eigentlich MATSim?, Vortrag, Treffpunkt Science City, ETH Zürich, Zürich, November.
- Balmer, M. (bevorstehend) Travel demand modeling for multi-agent traffic simulations: Algorithms and systems, Dissertation, ETH Zürich, Zürich.
- Balmer, M., K. W. Axhausen, A. Horni, K. Meister, D. Charypar und F. Ciari (forthcoming) Wirkungen der Westumfahrung Zürich: Eine Analyse mit einer Agenten-basierten Mikrosimulation, *Endbericht*, Baudirektion Kanton Zürich, IVT, ETH Zürich, Zürich.
- Balmer, M., K. W. Axhausen und K. Nagel (2006a) An agent-based demand-modeling framework for large scale micro-simulations, *Transportation Research Record*, **1985**, 125–134.
- Balmer, M., K. W. Axhausen und K. Nagel (2006b) An agent-based demand-modeling framework for large scale micro-simulations, Paper Presentation *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2006.
- Balmer, M., K. W. Axhausen und K. Nagel (2006c) A demand generation framework for large scale micro simulations, Vortrag, The 6th Swiss Transport Research Conference (STRC), Ascona, März, <http://www.strc.ch/2006.html>.
- Balmer, M., K. W. Axhausen und K. Nagel (2006d) A demand generation framework for large scale micro simulations, Paper Presentation *the 6th Swiss Transport Research Conference*, Ascona, März 2006.

- Balmer, M., M. Bernard und K. W. Axhausen (2005a) Matching geo-coded graphs, Vortrag, The 5th Swiss Transport Research Conference (STRC), Ascona, März, <http://www.strc.ch/2005.html>.
- Balmer, M., M. Bernard und K. W. Axhausen (2005b) Matching geo-coded graphs, Paper Presentation *the 5th Swiss Transport Research Conference*, Ascona, März 2005.
- Balmer, M., N. Cetin, K. Nagel und B. Raney (2004a) Towards truly agent-based traffic and mobility simulations, Paper Presentation *the 3rd International Joint Conference on Autonomous Agents and Multiagent Systems (AAMAS)*, New York, Juli 2004, <http://www.aamas2004.org/>.
- Balmer, M. und K. Meister (2005) Nachfrageerzeugung für agentenbasierte Simulation von Verkehrssystemen, Vortrag, Deutsche Hochschultagung Verkehrswesen, Wildbad Kreuth, September.
- Balmer, M., K. Meister, M. Rieser, K. Nagel und K. W. Axhausen (2008a) Agent-based simulation of travel demand: Structure and computational performance of MATSim-T, *Arbeitsbericht*, **504**, IVT, ETH Zürich, Zürich, Juni 2008, <http://www.ivt.ethz.ch/vpl/publications/reports/ab504.pdf>.
- Balmer, M. und K. Nagel (????) in J. P. van Leeuwen und H. J. P. Timmermans (Hg.) *Innovations in Design & Decision Support Systems in Architecture and Urban Planning*, 167–183, Springer, Eindhoven.
- Balmer, M. und K. Nagel (2006) Shape morphing of intersection layouts using curb side oriented driver simulation, Vortrag, The 8th International Conference on Design & Decision Support Systems in Architecture and Urban Planning (DDSS), Heeze, Juli, <http://2006.ddss.nl/>.
- Balmer, M., K. Nagel und B. Raney (2004b) Large-scale multi-agent simulations for transportation applications, *Journal of Intelligent Transportation Systems*, **8** (4) 205–223.
- Balmer, M., K. Nagel und B. Raney (2006e) An agent-based demand modeling framework for large scale micro-simulations, Poster Präsentation, TRB 85th Annual Meeting, Washington, D.C., Januar.
- Balmer, M., K. Nagel und B. Raney (im Druck) An agent-based demand-modeling framework for large scale micro-simulations, *Transportation Research Record*.
- Balmer, M., B. Raney und K. Nagel (2004c) Agent-based activities planning for an iterative traffic simulation of switzerland: Activity time allocation, Vortrag, The 4th Swiss Transport Research Conference (STRC), Ascona, März, <http://www.strc.ch/2004.html>.
- Balmer, M., B. Raney und K. Nagel (2004d) Agent-based activities planning for an iterative traffic simulation of switzerland: Activity time allocation, Paper Presentation *the 4th Swiss Transport Research Conference*, Ascona, März 2004.

- Balmer, M., B. Raney und K. Nagel (2004e) Coupling activity-based demand generation to a truly agent-based traffic simulation: Activity time allocation, Vortrag, EIRASS Workshop on Progress in Activity-Based Analysis, Maastricht, Mai, <http://www.vsp.tu-berlin.de/publications/act-times/archive/results-maastricht-submitted-2004-03-08.pdf>.
- Balmer, M., B. Raney und K. Nagel (2005c) Adjustments of activity timing and duration in an agent-based traffic flow simulation, in H. J. P. Timmermans (Hg.) *Progress in Activity-Based Analysis*, 91–114, Elsevier, Oxford.
- Balmer, M. und M. Rieser (2004) Generating daily activity chains from origin-destination matrices, *Arbeitsbericht*, **243**, IVT, ETH Zürich, Zürich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab243.pdf>.
- Balmer, M., M. Rieser, K. Meister, D. Charypar, N. Lefebvre, K. Nagel und K. W. Axhausen (2008b) MATSim-T: Architektur und Rechenzeiten, Paper Presentation *Heureka '08*, Stuttgart, März 2008.
- Balmer, M., M. Rieser, A. Vogel, K. W. Axhausen und K. Nagel (2005d) Generating day plans based on origin-destination matrices: A comparison study between VISUM and MATSIM based on Kanton Zurich data, Vortrag, The 5th Swiss Transport Research Conference (STRC), Ascona, März, <http://www.strc.ch/2005.html>.
- Balmer, M., M. Rieser, A. Vogel, K. W. Axhausen und K. Nagel (2005e) Generating day plans based on origin-destination matrices: A comparison study between VISUM and MATSIM based on Kanton Zurich data, Paper Presentation *the 5th Swiss Transport Research Conference*, Ascona, März 2005.
- Balmer, M., M. Rieser, A. Vogel, K. W. Axhausen und K. Nagel (2005f) Generating day plans using hourly origin-destination matrices, in T. Bieger, C. Lässer und R. Maggi (Hg.) *Jahrbuch 2004/2005 Schweizerische Verkehrswirtschaft*, 5–36, Schweizerische Verkehrswissenschaftliche Gesellschaft (SVWG), St. Gallen.
- Balmer, M., A. Vogel und K. Nagel (2005g) Shape morphing of intersections using curbside oriented driver simulation, Vortrag, The 5th Swiss Transport Research Conference (STRC), Ascona, März, <http://www.strc.ch/2005.html>.
- Balmer, M., A. Vogel und K. Nagel (2005h) Shape morphing of intersections using curbside oriented driver simulation, Paper Presentation *the 5th Swiss Transport Research Conference*, Ascona, März 2005.
- Barceló, J., J. L. Ferrer, D. Garcia, M. Florian und E. Le Saux (1998) Microscopic traffic simulation, in P. Marcotte und S. Nguyen (Hg.) *Equilibrium and Advanced Transportation Modelling*, 1–26, Kluwer, Dordrecht.
- Barker, T. G. und M. Robbins (1974) *A History of London Transport*, Allen and Unwin, London.

- Barrett, C. L., S. E. Eubank und J. P. Smith (2005) If smallpox strikes portland..., *Scientific American*, **262** (3) 54–61.
- Barrett, C. L., R. Jacob und M. Marathe (2000) Formal-language-constrained path problems, **30** (3) 809–837.
- Bates, J. J., C. Davies, P. B. Goodwin, F. Kenny, A. Parkes und J. Richardson (1990) Uncertainty and driver stress, report to the department of transport, *Arbeitsbericht*, Transport Studies Unit, University of Oxford.
- Bates, J. J., I. Williams, D. Coombe und J. Leather (1996) The london congestion charging programme: 4. the transport models, *Traffic Engineering and Control*, **37** (5) 334–339.
- Baudirektion Kanton Zürich (2008a) Bauprojekt Nordumfahrung Zürich, Webseite, <http://www.nordumfahrung.ch/>.
- Baudirektion Kanton Zürich (2008b) Bauprojekt Westumfahrung Zürich, Webseite, <http://www.westumfahrung.ch/>.
- Bäck, T. (1996) *Evolutionary Algorithms in Theory and Practice: Evolution Strategies, Evolutionary Programming, Genetic Algorithms*, Oxford University Press, Oxford.
- Becker, G. S. (1965) A theory of the allocation of time, *Economic Journal*, **75**, 493–517.
- Becker, G. S., R. Gerike und A. Völlings (1999) Gesellschaftliche Ziele von und für Verkehr, *Schriftenreihe*, **1**, Dresdner Instituts für Verkehr und Umwelt e.V (DIVU), Dresden.
- Beckman, R. J., K. A. Baggerly und M. D. McKay (1996) Creating synthetic baseline populations, *Transportation Research Part A: Policy and Practice*, **30** (6) 415–429.
- Beige, S. und K. W. Axhausen (2004) Ownership of mobility tools in switzerland, Paper Presentation *the 4th Swiss Transport Research Conference*, Ascona, März 2004, http://www.strc.ch/pdf_2004/Beige_OwnershipMobilityTools_STRC_2004.pdf.
- Bekhor, S., M. E. Ben-Akiva und M. S. Ramming (2001) Adaptation of logit kernel to route choice situation, Paper Presentation *the 80th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2001.
- Bell, D. E. (1982) Regret in decision making under uncertainty, *Operations Research*, **30** (5) 961–981.
- Bell, D. E. und Y. Iida (Hg.) (2003) *The Network reliability of Transport , proceedings of the 1st International Symposium on Transport Network Reliability (INSTR)*, Pergamon, Oxford.
- Bell, M. G. H. (1999) A game theoretic approach to measuring performance reliability of transport networks, *Transportation Research Part B: Methodological*, (34) 533–545.
- Bell, M. G. H. (2003) The use of game theory to measure the vulnerability of stochastic networks., *IEEE Transactions on Reliability*, **52** (1) 63–68.

- Bell, M. G. H. und C. Cassir (2000) The n+m person game: Approach to network reliability, in R. S. P. Ltd (Hg.) *Reliability of Transport Networks*, 91–102, Research Studies Press Ltd.
- Ben-Akiva, M. E. (1973) Structure of passenger travel demand models, Dissertation, Massachusetts Institute of Technology, Cambridge.
- Ben-Akiva, M. E. (1974) Structure of passenger travel demand models, *Transportation Research Record*, **526**, 26–42.
- Ben-Akiva, M. E. und M. Bierlaire (1999) Discrete choice methods and their applications to short-term travel decisions, in R. Hall (Hg.) *Handbook of Transportation Science*, 5–34, Kluwer, Dordrecht.
- Ben-Akiva, M. E., M. Bierlaire, H. Koutsopoulos und R. Mishalani (1998) DynaMIT: A simulation-based system for traffic prediction, Paper Presentation *DACCORS Short Term Forecasting Workshop*.
- Ben-Akiva, M. E. und D. Bolduc (1996) Multinomial probit with a logit kernel and a general parametric specification of the covariance structure, Paper Presentation *the 3rd Invitational Choice Symposium*.
- Ben-Akiva, M. E. und S. R. Lerman (1985) *Discrete Choice Analysis: Theory and Application to Travel Demand*, MIT Press, Cambridge.
- Beowulf.org (2006) *Beowulf: Frequently Asked Questions*, Beowulf.org, <http://www.beowulf.org/overview/faq.html>.
- Berdica, K. (2002) An introduction to road vulnerability: What has been done, is done and should be done, *Transport Policy*, **9**, 117–127.
- Berdica, K. (2007) Putting vulnerability analysis into practical use in the infrastructural planning process, Paper Presentation *3rd International Symposium on Transportation Network Reliability*, Delft, Juli 2007.
- Beuck, U., K. Nagel, M. Rieser, D. Strippgen und M. Balmer (im Druck) Preliminary results of a multi-agent traffic simulation for Berlin, *Advances in Complex Systems (ACS)*.
- BfS (1996) Verkehrsverhalten in der Schweiz 1994: Mikrozensus Verkehr 1994, *Forschungsbericht*, Bundesamt für Statistik, Bern, http://www.bfs.admin.ch/bfs/portal/de/index/themen/verkehr_und_nachrichtenwesen/nutz_verk_inf/verkehrsverhalten/publikationen.html?publicationID=1237.
- BfS (2006) Bundesamt für Statistik, Webseite, <http://www.bfs.admin.ch>.
- Bhat, C. R. (2005) A multiple discrete-continuous extreme value model: formulation and application to discretionary time-use decisions, *Transportation Research Part B: Methodological*, **39** (8) 679–707.

- Bhat, C. R., T. Frusti, H. Zhao, S. Schönfelder und K. W. Axhausen (2004a) Intershopping duration: An analysis using multi-week data, *Transportation Research Part B: Methodological*, **38** (1) 39–60.
- Bhat, C. R. und J. Y. Guo (2004) A mixed spatially correlated logit model: Formulation and application to residential choice modeling, *Transportation Research Part B: Methodological*, **2**, 147–168.
- Bhat, C. R., J. Y. Guo, S. Srinivasan und A. Sivakumar (2004b) A comprehensive econometric microsimulator for daily activity-travel patterns, *Transportation Research Record*, **1894**, 57–66.
- Biding, T. und G. Lind (2002) Intelligent Stöd för Anpassning av hastighet (ISA), Resultat av storskalig försöksverksamhet i Borlänge, Lidköping, lund och Umea under perioden 1999–2002, *Forschungsbericht*, Vägverket, Borlänge.
- Bieger, T., C. Lässer und R. Maggi (Hg.) (2003) *Jahrbuch 2002/2003 Schweizerische Verkehrswirtschaft*, Schweizerische Verkehrswissenschaftliche Gesellschaft (SVWG), St. Gallen.
- Bieger, T., C. Lässer und R. Maggi (Hg.) (2005) *Jahrbuch 2004/2005 Schweizerische Verkehrswirtschaft*, Schweizerische Verkehrswissenschaftliche Gesellschaft (SVWG), St. Gallen.
- Bierlaire, M. (2002) The Network GEV model, Paper Presentation *the 2nd Swiss Transport Research Conference*, Ascona, März 2002.
- Bierlaire, M. (2003) BIOGEME: A free package for the estimation of discrete choice models, Paper Presentation *the 3th Swiss Transport Research Conference*, Ascona, März 2003.
- Bierlaire, M. (2005) *An introduction to BIOGEME (Version 1.3)*, <http://biogeme.epfl.ch/doc/tutorialv13.pdf>.
- Bierlaire, M., K. W. Axhausen und G. Abay (2001) The acceptance of modal innovation : The case of swissmetro, Paper Presentation *the 1st Swiss Transport Research Conference*, Ascona, März 2001.
- Birdsall, J. und R. Hajdin (2008) Vulnerability assessment of individual infrastructure objects subjected to natural hazards, Paper Presentation *10th International Bridge and Structure Management Conference*, Buffalo, Oktober 2008.
- Bleisch, A. und P. Fröhlich (2003) Die Erreichbarkeit von Regionen, *Forschungsbericht*, IBC Modul Erreichbarkeit Phase 1, BAK Basel Economics, Basel.
- Blinde, J. und R. Schlich (2000) Freizeitmobilität und Wohnsituation - Eine empirische Untersuchung zum Einfluss von Wohnsituation und Wohnzufriedenheit auf die Freizeitmobilität junger Menschen, *Arbeitsbericht*, **54**, IVT, ETH Zürich, Zürich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab54.pdf>.

- Bodenmann, B. R. (2005) Modelle zur Standortwahl von Unternehmen, *Arbeitsbericht*, **336**, IVT, ETH Zürich, Zürich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab336.pdf>.
- Bohte, W. und K. Maat (2008) Deriving and validating trip destinations and modes for multi-day GPS-based travel surveys: A large-scale application in the Netherlands, Paper Presentation *8th International Conference on Survey Methods in Transport*, Annecy, Mai 2008.
- BOOK-AUTHOR (0000) *TITLE*, edition Aufl., PUBLISHER, address.
- BOOK-AUTHOR (0001) *A Book with an Author and all Information*, 3. Aufl., Springer, Zürich.
- BOOK-AUTHOR (0002a) *A Book with an Author and Some Missing Optional Values*, Springer, Zürich.
- BOOK-AUTHOR (0002b) *A Book with an Author (Minimal Version)*, Springer.
- BOOK-AUTHOR (in Druck) *A Book with an Author which is Going to be Published*, Springer.
- BOOK-EDITOR (Hg.) (0000) *TITLE*, edition Aufl., PUBLISHER, address.
- BOOK-EDITOR (Hg.) (0001) *A Book with an Editor and all Information*, 3. Aufl., Springer, Zürich.
- BOOK-EDITOR (Hg.) (0002a) *A Book with an Editor and Some Missing Optional Values*, Springer, Zürich.
- BOOK-EDITOR (Hg.) (0002b) *A Book with an Editor (Minimal Version)*, Springer.
- BOOK-EDITOR (Hg.) (in Druck) *A Book with an Editor which is Going to be Published*, Examp.
- Borgers, A. W. J. und H. J. P. Timmermans (1987) Choice model specification, substitution and spatial structure effects: A simulation experiment, *Regional Science and Urban Economics*, **17** (1) 29–47.
- Bottom, J. A. (2000) Consistent anticipatory route guidance, Dissertation, Massachusetts Institute of Technology, Cambridge.
- Bovy, P. H. L. und S. Fiorenzo-Catalano (2006) Stochastic route choice set generation: Behavioral and probabilistic foundations, Paper Presentation *the 11th International Conference on Travel Behaviour Research (IATBR)*, Kyoto, August 2006.
- Bovy, P. H. L. und E. Stern (1990) *Route Choice and Way Finding in Transport Networks*, Kluwer, Dordrecht.
- Bowman, J. L. (1998) The day activity schedule approach to travel demand analysis, Dissertation, Massachusetts Institute of Technology, Cambridge.

- Bowman, J. L. und M. E. Ben-Akiva (2001) Activity-based disaggregate travel demand model system with activity schedules, *Transportation Research Part A: Policy and Practice*, **35** (1) 1–28.
- Bowman, J. L., M. A. Bradley und J. Gibb (2006) The Sacramento Activity-Based Travel Demand Model: Estimation And Validation Results, Paper Presentation *European Transport Conference*, Strasbourg, September 2006.
- Bowman, J. L., M. A. Bradley, Y. Shiftan, T. K. Lawton und M. E. Ben-Akiva (1999a) Demonstration of an activity-based model for Portland, *World Transport Research*, **3**, 171–184.
- Bowman, J. L., M. A. Bradley, Y. Shiftan, T. K. Lawton und M. E. Ben-Akiva (1999b) Demonstration of an activity based model system for portland, in H. Meersman, E. van de Voorde und W. Winkelmanns (Hg.) *World Transport Research*, 171–184, Pergamon.
- Bricka, S. (2008) Non-response challenges in GPS-based surveys, Paper Presentation *8th International Conference on Survey Methods in Transport*, Annecy, Mai 2008.
- Bricka, S. und C. R. Bhat (2006) A comparative analysis of GPS-based and travel survey-based data, *Transportation Research Record*, **1972**, 9–20.
- Brilon, W., F. Huber, M. Schreckenberg und H. Wallentowitz (Hg.) (1998) *Traffic and Mobility: Simulation—Economics—Environment*, Springer, Berlin.
- Brilon, W. und N. Wu (1998) Evaluation of cellular automata for traffic flow simulation on freeway and urban streets, in W. Brilon, F. Huber, M. Schreckenberg und H. Wallentowitz (Hg.) *Traffic and Mobility: Simulation—Economics—Environment*, 163–180, Springer, Berlin.
- Brodal, G. S. und S. Leonardi (Hg.) (2005) *Lecture Notes in Computer Science*, Springer.
- Brunner, J. A. und J. L. Mason (1968) The influence of driving time upon shopping center preference, *Journal of Marketing*, **32** (2) 57–61.
- Bundesamt für Raumentwicklung (2006) Erstellung des nationalen Personenverkehrsmodells für den öffentlichen und privaten Verkehr, *Modellbeschreibung*, Bundesamt für Raumentwicklung and Bundesamt für Umwelt, Verkehr, Energie und Kommunikation.
- Bundesamt für Statistik (2000) Eidgenössische Volkszählung 2000.
- Bundesamt für Statistik (2001) *Eidgenössische Betriebszählung 2001 - Sektoren 2 und 3*, Bundesamt für Statistik, Neuchâtel.
- Bundesamt für Statistik (2006) *Ergebnisse des Mikrozensus 2005 zum Verkehrsverhalten*, Bundesamt für Statistik, Neuchâtel.
- Byon, Y.-J., B. Abdulhai und A. Shalaby (2007) Impact of sampling rate of GPS-enabled cell phones on mode detection and GIS map matching performance, Paper Presentation *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2007.

- Byon, Y.-J., A. Shalaby und B. Abdulhai (2006) GISTT: GPS-GIS integrated system for travel time surveys, Paper Presentation *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2006.
- Cadwallader, M. (1997) A behavioral model of consumer spatial decision making, *Economic Geography*, **51** (4) 339–349.
- Cantarella, C. und E. Cascetta (1995) Dynamic process and equilibrium in transportation network: Towards a unifying theory, *Transportation Science A*, **25** (4) 305–329.
- Carpenter, S. M. und P. M. Jones (Hg.) (1983) *Recent Advances in Travel Demand Analysis*, Gower, J. C., Aldershot.
- Carrasco, N. (2008) Deciding where to shop: disaggregate random utility destination choice modeling of grocery shopping in canton zurich, Diplomarbeit, IVT, ETH Zürich, Zürich.
- Casas, J. und C. Arce (1999) Trip reporting in household travel diaries: A comparison to GPS-collected data, Paper Presentation *the 78th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 1999.
- Cascetta, E. (1989) A stochastic process approach to the analysis of temporal dynamics in transportation networks, *Transportation Research Part B: Methodological*, **23** (1) 1–17.
- Cascetta, E. (2001) *Transportation Systems Engineering: Theory and Methods*, Kluwer, Dordrecht.
- Cascetta, E., A. Nuzzola, F. Russo und A. Vitetta (1996) A modified logit route choice model overcoming path overlapping problems: Specification and some calibration results for inter-urban networks, in J. B. Lesort (Hg.) *Proceedings of the 13th International Symposium on Transportation and Traffic Theory*, 697–711, Pergamon, Oxford.
- Cascetta, E., F. Paliara und K. W. Axhausen (2007) The use of dominance variables in choice set generation, Paper Presentation *the 11th World Conference on Transportation Research*, Berkeley, Juni 2007.
- Cascetta, E. und A. Papola (2003) A joint mode-transit service choice model incorporating the effect of regional transport service timetables, *Transportation Research Part B: Methodological*, **37** (7) 595–614.
- Cascetta, E. und A. Papola (2005) Dominance among alternatives in random utility models: A general framework and an application to destination choice, Paper Presentation *European Transport Conference*, Strasbourg, Oktober 2005.
- Cascetta, E., F. Russo, F. A. Viola und A. Vitetta (2002) A model of route perception in urban road networks, *Transportation Research Part B: Methodological*, **36** (7) 577–592.

- Cayford, R., W.-H. Lin und C. F. Daganzo (1997) The NETCELL simulation package: Technical description, *Forschungsbericht, UCB-ITS-PRR-97-23*, California Partners for Advanced Transit and Highways (PATH), University of California, Berkeley, Mai 1997, <http://repositories.cdlib.org/its/path/reports/UCB-ITS-PRR-97-23>.
- Cerwenka, P. (1997) Die Berücksichtigung von Neuverkehr bei der Bewertung von Verkehrswegeinvestitionen, *Zeitschrift für Verkehrswissenschaft*, **68** (4) 221–248.
- Cerwenka, P. (2001) Wozu noch Verkehrspolitik?, *Der Nahverkehr*, **19** (1–2) 6–8.
- Cetin, N. (2005) Large-scale parallel graph-based simulations, Dissertation, ETH Zürich, Zürich.
- Cetin, N., A. Burri und K. Nagel (2003a) A large-scale multi-agent traffic microsimulation based on queue model, Paper Presentation *the 3th Swiss Transport Research Conference*, Ascona, März 2003.
- Cetin, N., K. Nagel und A. Burri (2003b) A parallel queue model approach to traffic simulations, Paper Presentation *the 82nd Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2003.
- Cetin, N., K. Nagel, B. Raney und A. Völlmy (2002a) Large-scale multi-agent transportation simulations, Paper Presentation *the 42th Congress of the European Regional Science Association*, Dortmund, August 2002.
- Cetin, N., B. Raney, A. Völlmy, M. Vrtic, K. W. Axhausen und K. Nagel (2003c) An agent-based microsimulation model of swiss travel: First results, *Networks and Spatial Economics*, **3**, 23–41.
- Cetin, N., B. Raney, A. Völlmy, M. Vrtic und K. Nagel (2002b) Towards a microscopic traffic simulation of all of switzerland, Paper Presentation *the International Conference of Computational Science*, Amsterdam, Juli 2002.
- Chabini, I. und S. Lan (2002) Adaptations of the A* algorithm for the computation of fastest paths in deterministic discrete-time dynamic networks, *IEEE Transactions on Intelligent Transportation Systems*, **3** (1) 60–74.
- Chang, G.-L., T. Junchaya und A. J. Santiago (1994) A real-time network traffic simulation model for ATMS applications: Part I—simulation methodologies, *Journal of Intelligent Transportation Systems*, **1** (3) 227–241.
- Chang, P. C. (Hg.) (2001) *Structures 2001 - A Structural Engineering Odysse*, Structural Engineering Institute of ASCE, Washington.
- Charypar, D. (2006) An event-driven parallel queue-based microsimulation for large scale traffic scenarios, unveröffentlicht, IVT, ETH Zürich, Zürich.

- Charypar, D., K. W. Axhausen und K. Nagel (2006a) Implementing activity-based models: Accelerating the replanning process of agents using an evolution strategy, Vortrag, 6th Swiss Transport Research Conference (STRC), Ascona.
- Charypar, D., K. W. Axhausen und K. Nagel (2006b) Implementing activity-based models: Accelerating the replanning process of agents using an evolution strategy, Paper Presentation *the 11th International Conference on Travel Behaviour Research (IATBR)*, Kyoto, August 2006, <http://www.ivt.ethz.ch/vpl/publications/reports/ab387.pdf>.
- Charypar, D., K. W. Axhausen und K. Nagel (2007a) An event-driven parallel queue-based microsimulation for large scale traffic scenarios, Paper Presentation *the 11th World Conference on Transportation Research*, Berkeley, Juni 2007, <http://www.ivt.ethz.ch/vpl/publications/reports/ab425.pdf>.
- Charypar, D., K. W. Axhausen und K. Nagel (2007b) Event-driven queue-based traffic flow microsimulation, *Transportation Research Record*, **2003**, 35–40.
- Charypar, D., K. W. Axhausen und K. Nagel (2007c) Event-driven queue-based traffic flow microsimulation, Paper Presentation *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2007.
- Charypar, D. und K. Nagel (2003) Generating complete all-day activity plans with genetic algorithms, Paper Presentation *the 10th International Conference on Travel Behaviour Research (IATBR)*, Luzern, August 2003.
- Charypar, D. und K. Nagel (2005) Generating complete all-day activity plans with genetic algorithms, *Transportation*, **32** (4) 369–397.
- Charypar, D. und K. Nagel (2006) Q-learning for flexible learning of daily activity plans, *Transportation Research Record*, **1935**, 163–169.
- Chaumet, R., K. W. Axhausen, M. Bernard, F. Bruns, P. Locher und D. Imhoff (2006) Verfahren zur Berücksichtigung der Zuverlässigkeit in Evaluationen, *Forschungsbericht*, **2002/002**, Schweizerische Vereinigung der Verkehrsingenieure (SVI), Zürich.
- Chen, A., C. Yang, S. Kongsomsaksakul und M. Lee (2007a) Network-based accessibility measures for vulnerability analysis of degradable transportation networks, *Networks and Spatial Economics*, **7**, 241–256.
- Chen, A., H. Yang, H. K. Lonad und T. W. H. (2007b) A capacity related reliability for transportation networks, *Journal of Advanced Transportation*, **33** (2) 14–158.
- Chorus, C. G., T. A. Arentze und H. J. P. Timmermans (2007) A random regret-minimization model of travel choice, *Transportation Research Part B: Methodological*, **42** (1) 1–18.
- Chorus, C. G., T. A. Arentze und H. J. P. Timmermans (in Druck) A random regret-minimization model of travel choice, *Transportation Research Part B: Methodological*.

- Chou, Y.-L., H. E. Romeijn und R. L. Smith (1998) Approximating shortest paths in large-scale networks with an application to intelligent transportation systems, *INFORMS Journal on Computing*, **10** (2) 163–179.
- Chowdhury, D., L. Santen und A. Schadschneider (2000) Statistical physics of vehicular traffic and some related systems, *Physics Reports*, **329** (4–6) 199–329.
- Chung, E.-H. und A. Shalaby (2004) A trip bases reconstruction tool for GPS-based personal travel surveys, Paper Presentation *the 83th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2004.
- Chung, E.-H. und A. Shalaby (2005) A trip bases reconstruction tool for GPS-based personal travel surveys, *Transportation Planning and Technology*, **28** (5) 381–401.
- Ciari, F., M. Balmer und K. W. Axhausen (2007) Mobility tool ownership and mode choice decision processes in multi-agent transportation simulation, Paper Presentation *the 7th Swiss Transport Research Conference*, Ascona, September 2007, http://www.strc.ch/pdf_2007/ciari.pdf.
- Cirillo, C. und K. W. Axhausen (2006) Dynamic model of activity type choice and scheduling, Paper Presentation *European Transport Conference*, Strasbourg, September 2006.
- Clark, A. F. und S. T. Doherty (2008) Use of GPS to automatically track activity rescheduling decisions, Paper Presentation *8th International Conference on Survey Methods in Transport*, Annecy, Mai 2008.
- Clever, R. (2005) Eine Vision für Berlin und den Transrapid, *Zeitschrift für Verkehrswissenschaft*, **76** (1) 69–89.
- Converse, P. D. (1949) New laws of retail gravitation, *Journal of Marketing*, **14** (3) 379–384.
- Cox, W. E. und E. F. Cooke (1970) Other dimensions involved in shopping center preference, *Journal of Marketing*, **34**, 12–17.
- Crucitti, P., V. Latora und M. Marchiori (2004) A topological analysis of the italian electric power grid, *Physica A: Statistical Mechanics and its Applications*, **338**, 92–97.
- Crucitti, P., V. Latora und S. Porta (2006a) Centrality in networks of urban streets, *Chaos*, **16**, 1–9.
- Crucitti, P., V. Latora und S. Porta (2006b) Centrality measures in spatial networks of urban streets, *Physical Review E*, **73**, 1–5.
- Daganzo, C. F. (1979) *Multinomial Probit: The Theory and Its Application to Demand Forecasting*, Academic Press, New York.
- Daganzo, C. F. (1998) Queue spillovers in transportation networks with a route choice, *Transportation Science*, **32** (1) 3–11.

- Daganzo, C. F. und Y. Sheffi (1977) On stochastic models of traffic assignment, *Transportation Science*, **11** (3) 253–274.
- Damm, D. (1990) Theory and empirical results: A comparison of recent activity-based research, in P. M. Jones (Hg.) *Developments in Dynamic and Activity-Based Approaches to Travel Analysis*, 3–33, Avebury, Aldershot.
- de Jong, R. und W. Mensonides (2003) Wearable GPS device as a data collection method for travel research, *Arbeitsbericht, ITS-WP-03-02*, University of Sydney, Institute of Transport Studies, Sydney.
- de Palma, A., F. Dunkerley und S. Proost (2005) Trip chaining: Who wins, who loses?, Paper Presentation *the 45th Congress of the European Regional Science Association*, Amsterdam, August 2005.
- de Palma, A. und F. Marchal (2002) Real cases applications of the fully dynamic METROPOLIS tool-box: An advocacy for large-scale mesoscopic transportation systems, *Networks and Spatial Economics*, **2** (4) 347–369.
- Dean, B. C. (1999) Continuous-time dynamic shortest path algorithms, Diplomarbeit, Massachusetts Institute of Technology, Cambridge.
- Deaton, A. und J. Muellbauer (1980) *Economics and Consumer Behaviour*, Cambridge University Press, Cambridge.
- Debreu, G. (1960) Review of R.D. Luce individual choice behavior, *American Economic Review*, **50** (1) 186–188.
- Demetrescu, C. (2001) Fully dynamic algorithms for path problems on directed graphs, Dissertation, Università degli studi di Roma La Sapienza, Rom.
- Deming, W. E. und F. F. Stephan (1940) On the least squares adjustment of a sampled frequency table when the expected marginal totals are known, *Annals of Mathematical Statistics*, **11** (4) 427–444.
- di Battista, G. und U. Zwick (Hg.) (2003) *Lecture Notes in Computer Science*, Springer.
- Dijkstra, E. W. (1959) A note on two problems in connexion with graphs, *Numerische Mathematik*, **1**, 269–271.
- Doherty, S. T. (2002) Interactive methods for activity scheduling processes, in K. G. Goulias (Hg.) *Transportation Systems Planning: Methods and Applications*, 7–1 – 7–26, CRC Press, New York.
- Doherty, S. T. (2005) How far in advance are activities planned? Measurement challenges and analysis, Paper Presentation *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2005.

- Doherty, S. T. und K. W. Axhausen (1998a) The development of a unified modeling framework for the household activity-travel scheduling process, Paper Presentation *the 4th NECTAR Conference*, Tel Aviv, April 1998.
- Doherty, S. T. und K. W. Axhausen (1998b) A unified framework for the development of a weekly household activity-travel scheduling model, in W. Brilon, F. Huber, M. Schreckenberg und H. Wallentowitz (Hg.) *Traffic and Mobility: Simulation—Economics—Environment*, 35–56, Springer, Berlin.
- Doherty, S. T. und E. J. Miller (2000) A computerized household activity scheduling survey, *Transportation*, **27** (1) 75–97.
- Doherty, S. T., C. Noel, M. E. H. Lee-Gosselin, C. Sirois, M. Ueno und F. Theberge (2001) Moving beyond observed outcomes: Integrating Global Positioning Systems and interactive computer-based travel behaviour surveys, *Transportation Research E-Circular*, **C026**, 449–466.
- Downs, A. (2004) *Still Stuck in Traffic*, The Brookings Institution, Washington, D.C.
- Draijer, G., N. Kalfs und J. Perdok (2000) Global Positioning System as data collection method for travel research, *Transportation Research Record*, **1719**, 147–153.
- Du, J. und L. Aultman-Hall (2007) Increasing the accuracy of trip rate information from passive multi-day GPS travel datasets: Automatic trip end identification issues, *Transportation Research Part A: Policy and Practice*, **41** (3) 220–232.
- Dugundji, E. R. und J. L. Walker (2005) Discrete choice with social and spatial network interdependencies: An empirical example using mixed gev models with field and panel effects, Paper Presentation *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2005.
- Dujardin, C., R. Fondacci und M. S. Redon (1991) Air traffic simulators, in M. Papageorgiou (Hg.) *Concise Encyclopedia of Traffic and Transportation Systems*, 22–29, Pergamon, Oxford.
- DynaMIT (2006) Intelligent transportation system program, Webseite, <http://mit.edu/its/dynamit.html>.
- DYNASMART (2003) DYNASMART, Webseite, <http://www.dynasmart.com>.
- DYNASMART (2006) DYNASMART, Webseite, <http://www.dynasmart.com>.
- Edelhoff, T., H. Schilling, M. Balmer und R. H. Möhring (2007) Optimal route assignment in large scale micro-simulations, *Arbeitsbericht*, **409**, IVT, ETH Zürich, Zürich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab409.pdf>.
- Eiben, A. E. und J. E. Smith (Hg.) (2003) *Introduction to Evolutionary Computing*, Springer, Berlin.

- Els, H., D. Janssens und G. Wets (2006) Proximity is a state of mind: Exploring mental maps in daily activity travel behaviour, Paper Presentation *the 11th International Conference on Travel Behaviour Research (IATBR)*, Kyoto, August 2006.
- Erath, A. (2005) Zeitkosten im Einkaufsverkehr, Diplomarbeit, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/docs/students/dip47.pdf>.
- Erath, A., N. Frank, R. Lademann und K. W. Axhausen (2007) The impact of travel time savings on shopping location choice or how far do people go to shop cheaply?, Paper Presentation *14th EIRASS Conference in Advances in Activity Based Approaches*, San Francisco, Juni 2007.
- Ertl, G. (1998) Shortest path calculation in large road networks, *OR Spectrum*, **20** (1) 15–20.
- Ettema, D. F., A. W. J. Borgers und H. J. P. Timmermans (1996) SMASH (simulation model of activity scheduling heuristics): Some simulations, *Transportation Research Record*, **1551**, 88–94.
- Ettema, D. F., A. W. J. Borgers und H. J. P. Timmermans (1997) A simulation model of activity scheduling behaviour, *Transportation Research Record*, **1413**, 1–11.
- Ettema, D. F., G. Tamminga, H. J. P. Timmermans und T. A. Arentze (2005) A micro-simulation model system of departure time using a perception updating model under travel time uncertainty, *Transportation Research Part A: Policy and Practice*, **39** (4) 325–344.
- Ettema, D. F. und H. J. P. Timmermans (Hg.) (1997) *Activity-Based Approaches to Travel Analysis*, Pergamon, Oxford.
- Ettema, D. F., H. J. P. Timmermans und T. A. Arentze (2004) Modelling perception updating of travel times in the context of departure time choice under ITS, *Journal of Intelligent Transportation Systems*, **8** (1) 33–44.
- Fahmy, M. (2006) Wodka-partys im heidiland, *FACTS*, **11** (4) 46–47.
- Federal Emergency Management Agency (2004) *Using Hazus-MH for risk assessment*, Federal Emergency Management Agency, Washington, D.C.
- Fellendorf, M. (1989) A comparison of British and German signal control methodology, Vortrag, 21st UTSG Annual Conference, Edinburgh.
- Fellendorf, M., T. Haupt, U. Heidl und W. Scherr (1997) PTV vision: Activity-based micro-simulation model for travel demand forecasting, in D. F. Ettema und H. J. P. Timmermans (Hg.) *Activity-Based Approaches to Travel Analysis*, 55–72, Pergamon, Oxford.
- Ferber, J. (1999) *Multi-Agent Systems: An Introduction to Distributed Artificial Intelligence*, Addison-Wesley, Boston.
- Fishburn, P. C. (1982) Non-transitive measurable utility, *Journal of Mathematical Psychology*, **26** (1) 31–67.

- Flamm, M. und V. Kaufmann (2007) Combining person based GPS tracking and prompted recall interviews for a comprehensive investigation of travel behaviour adaptation processes during life course transitions, Paper Presentation *the 11th World Conference on Transportation Research*, Berkeley, Juni 2007.
- Flötteröd, G. und K. Nagel (2006) Modeling and estimation of combined route and activity location choice, Paper Presentation *Intelligent Transportation Systems Conference (ITSC)*, Toronto, September 2006.
- Flynn, P. (2006) *The XML FAQ: Frequently-Asked Questions about the Extensible Markup Language*, Cork, <http://xml.silmaril.ie/>.
- Fotheringham, A. S. (1983) A new set of spatial interaction models: The theory of competing destinations, *Environment and Planning A*, **15** (1) 15–36.
- Fotheringham, A. S. (1988) Consumer store choice and choice set definition, *Marketing Science*, **7** (3) 299–310.
- Fotheringham, A. S., T. Nakaya, K. Yano, S. Openshaw und Y. Ishikawa (2001) Hierarchical destination choice and spatial interaction modelling: a simulation experiment, *Environment and Planning A*, **33** (5) 901–920.
- Frank, M. und P. Wolfe (1956) An algorithm for quadratic programming, *Naval Research Logistics Quarterly*, **3**, 95–110.
- Frejinger, E. (2004) Route choice analysis using GPS data, Diplomarbeit, EPF Lausanne, Lausanne.
- Frejinger, E. und M. Bierlaire (2007a) Capturing correlation with subnetworks in route choice models, *Transportation Research Part B: Methodological*, **41** (3) 363–378.
- Frejinger, E. und M. Bierlaire (2007b) Random sampling of alternatives for route choice modeling, Paper Presentation *the 7th Swiss Transport Research Conference*, Ascona, September 2007.
- Frejinger, E., M. Bierlaire, J. Stojanovic, M. Vrtic, N. Schüssler und K. W. Axhausen (2006) A route choice model in Switzerland based on RP and SP data, *Arbeitsbericht*, **374**, IVT, ETH Zürich, Zürich.
- Frick, M. und K. W. Axhausen (2004) Generating synthetic populations using ipf and monte carlo techniques: Some new results, Paper Presentation *the 4th Swiss Transport Research Conference*, Ascona, März 2004.
- Frick, M. und K. Meister (2006) Routenwahlverhalten im Flugverkehr, *Übungsbericht*, IVT, ETH Zürich, Zürich.
- Friedrich, M., I. Hofsäss, K. Nökel und P. Vortisch (2000) A dynamic traffic assignment method for planning and telematic applications, Paper Presentation *European Transport Conference (ETC)*, Cambridge, <http://www.aetransport.co.uk>.

- Friedrich, M., I. Hofsäss und S. Wekeck (2001) Timetable-based transit assignment using branch and bound techniques, *Transportation Research Record*, **1752**, 100–107.
- Fu, L., D. Sun und L. R. Rilett (2006) Heuristic shortest path algorithms for transportation applications: State of the art, *Journal of Computers and Operations Research*, **33** (11) 3324–3343.
- Fu, M., J. Li und Z. Deng (2004) A practical route planning algorithm for vehicle navigation system, Paper Presentation *the 5th World Congress on Intelligent Control and Automation (WCICA)*, Hangzhou, Juni 2004.
- Gamma, E., R. Helm, R. Johnson und J. Vlissides (1995) *Design Patterns: Elements of Reusable Object-Oriented Software*, Addison-Wesley, Boston.
- Gawron, C. (1998) An iterative algorithm to determine the dynamic user equilibrium in a traffic simulation model, *International Journal of Modern Physics C (IJMPC)*, **9** (3) 393–408.
- Ghez, R. G. und G. S. Becker (1975) *The Allocation of Time and Goods over the Life Cycle*, Columbia University Press, New York.
- Gliebe, J. P. und F. S. Koppelman (2002) A model of joint activity participation, *Transportation*, **29** (1) 49–72.
- Goldberg, A. V. und C. Harrelson (2005) Computing the shortest path: A* search meets graph theory, Paper Presentation *the 16th annual ACM-SIAM symposium on Discrete algorithms (SODA)*, Vancouver, Januar 2005, <http://www.siam.org/meetings/DA05/>.
- Goldberg, D. E. (1989) *Genetic Algorithms in Search, Optimization and Machine Learning*, Addison-Wesley, Reading.
- Google Earth (2006) Google earth - explore, search and discover, Software, <http://earth.google.com>.
- Goulias, K. G. (Hg.) (2002) *Transportation Systems Planning: Methods and Applications*, CRC Press, New York.
- Gourley, S. und N. F. Johnson (2005) Decision-making and transport costs in complex networks, in A. Schadschneider, T. Pöschel, R. Kühne, M. Schreckenberg und D. E. Wolf (Hg.) *Traffic and Granular Flow'05*, 359–374, Springer.
- Gower, J. C. (1985) Measures of similarity, dissimilarity, and distance, in S. Kotz, N. L. Johnson und C. B. Read (Hg.) *Encyclopedia of Statistical Sciences*, 397–405, John Wiley & Sons, New York.
- GPL (2007) GNU Public License, Webseite, <http://www.gnu.org/licenses/gpl.html>.

- Graf, P. (2003) Simuliertes Lernen menschlicher Tagespläne mittels Methoden der künstlichen Intelligenz, Diplomarbeit, ICoS, ETH Zürich, Zürich, <http://e-collection.ethbib.ethz.ch/show?type=dipl&nr=132>.
- Greeven, P., S. R. Jara-Diaz, M. A. Munizaga und K. W. Axhausen (2005) Calibration of a joint time assignment and mode choice model system, *Arbeitsbericht*, **308**, IVT, ETH Zürich, Zürich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab308.pdf>.
- Gringmuth, C., G. Liedtke und W. Rothengatter (2005) The micro-based modeling system OVID, Paper Presentation *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2005.
- Gärling, T. und K. W. Axhausen (2004) Introduction: Habitual travel choice, *Transportation*, **30** (1) 1–11.
- Gärling, T., K. Brännäs, J. Garvill, R. G. Golledge, S. Gopal, E. Holm und E. Lindberg (1989) Household activity scheduling, Paper Presentation *Transport Policy, Management & Technology Towards 2001*, Bd. IV, 231–248, Ventura.
- Gärling, T., T. Kaln, J. Romanus, M. Selart und B. Vilhelmson (1998) Computer simulation of household activity scheduling, *Environment and Planning A*, **30**, 665–679.
- Gärling, T., M.-P. Kwan und R. G. Golledge (1994) Computational-process modelling of household activity scheduling, *Transportation Research Part B: Methodological*, **28** (5) 355–364.
- GS EVED und BfS (1992) Verkehrsverhalten in der Schweiz 1989, Mikrozensus 1989, Berichtband, *Forschungsbericht*, **6/91**, Dienst für Gesamtverkehrsfragen (GS EVED) und Bundesamt für Statistik, Bern, <http://www.are.admin.ch/imperia/md/content/are/gesamtverkehr/personenverkehr/mz89.pdf>.
- Gubler, E., D. Gutknecht, U. Marti, T. Schneider, T. Signer, B. Vogel und A. Wiget (1996) Die neue Landesvermessung der Schweiz LV95, *Vermessung, Photogrammetrie, Kulturtechnik*, **94** (2) 47–65.
- Guo, J. Y. und C. R. Bhat (2005) Operationalizing the concept of neighborhood: Application to residential location choice analysis, Paper Presentation *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2005.
- Gutman, R. (2004) Reach-based routing: A new approach to shortest path algorithms optimized for road networks, Paper Presentation *the 6th Workshop on Algorithm Engineering and Experiments (ALENEX)*, New Orleans, Januar 2004, <http://www.siam.org/meetings/alnex04/>.
- Haas, M. S. und K. O. Zirz (2005) Vision vom Brückenschlag ber den Atlantik, *Internationale Transportzeitschrift*, (1) 8–9.

- Hackney, J. K. und K. W. Axhausen (2006) An agent model of social network and travel behavior interdependence, Paper Presentation *the 11th International Conference on Travel Behaviour Research (IATBR)*, Kyoto, August 2006.
- Hajdin, R. (2001) KUBA-MS The Swiss bridge management system, in P. C. Chang (Hg.) *Structures 2001 - A Structural Engineering Odyssey*, Structural Engineering Institute of ASCE, Washington.
- Hajdin, R. (2006) KUBA Version 4.0, Paper Presentation *Conference on Operation and Maintenance and Rehabilitation of Large Infrastructure Projects, Bridges and Tunnels*, Kopenhagen, Mai 2006.
- Hall, R. (Hg.) (1999) *Handbook of Transportation Science*, Kluwer, Dordrecht.
- Hansen, N. und S. Kern (2004) Evaluating the CMA evolution strategy on multimodal test functions, Paper Presentation *the Eighth International Conference on Parallel Problem Solving from Nature*, Birmingham, September 2004, <http://events.cs.bham.ac.uk/ppsn04/>.
- Hansen, N. und A. Ostermeier (2001) Completely derandomized self-adaptation in evolution strategies, *Evolutionary Computation*, **9** (2) 159–195.
- Hanson, S. und K. O. Burnett (1982) The analysis of travel as an example of complex human behaviour in spatially-constraint situation: Definition and measurement issues, *Transportation Research Part A: Policy and Practice*, **16** (2) 87–102.
- Hart, P. E., N. J. Nilsson und B. Raphael (1972) A formal basis for the heuristic determination of minimum cost paths, *ACM SIGART Bulletin*, **37**, 28–29.
- Hayes-Roth, B. und F. Hayes-Roth (1979) A cognitive model of planning, *Cognitive Science*, **3** (4) 275–310.
- Heidemann, C. (1988) Regional planning methodology: The first and only annotated picture primer on regional planning, *Technischer Bericht*, **16**, Institut für Regionalwissenschaft, Universität Karlsruhe.
- Hensher, D. A. (Hg.) (2001) *Travel Behaviour Research: The Leading Edge*, Pergamon, Oxford.
- Hensher, D. A. und L. W. Johnson (1980) *Applied Discrete Choice Modeling*, John Wiley & Sons, New York.
- Herrera, F., M. Lozano und J. L. Verdegay (1998) Tackling real-coded genetic algorithms: Operators and tools for behavioural analysis, *Artificial Intelligence Review*, **12** (4) 265–319.
- Hertkorn, G. (2005) Mikroskopische Modellierung von zeitabhängiger Verkehrsnachfrage und von Verkehrsflußmustern, Dissertation, Deutsches Zentrum für Luft- und Raumfahrt, Institut für Verkehrsforschung, <http://elib.dlr.de/21014>.

- Hess, S. (2005) Advanced discrete choice models with application to transport demand, Dissertation, Imperial College London, London.
- Hess, S., M. Bierlaire und J. W. Polak (2005) Capturing taste heterogeneity and correlation structures with Mixed GEV models, Paper Presentation *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2005.
- Hess, S., A. Erath und K. W. Axhausen (bevorstehend) Joint valuation of travel time savings estimation on four separate swiss data sets, forthcoming.
- Hess, S. und J. W. Polak (bevorstehend) Accounting for random taste heterogeneity in airport-choice modelling, *Transportation Research Record*.
- Hess, S. und J. Rose (2006) Some lessons for working with repeated choice data, *Arbeitsbericht*, **424**, IVT, ETH Zürich, Zürich, November 2006, <http://www.ivt.ethz.ch/vpl/publications/reports/ab424.pdf>.
- Hägerstrand, T. (1970) What about people in regional science?, *Papers of the Regional Science Association*, **24**, 7–21.
- Hägerstrand, T. (1989) Reflections on "What about people in regional science?", *Papers of the Regional Science Association*, **66**, 1–6.
- Hilty, L. M., B. Page, R. Meyer, H. Mügge, H. Deecke, C. H. Reick, B. Gehlsen, M. Hupf, O. Becken, M. Bosselmann, M. Neumann, M. Poll, T. Lechler und T. Böttger (1998) Instrumente für die ökologische Bewertung und Gestaltung von Verkehrs- und Logistiksystemen, *Endbericht*, Fachbereich Informatik der Universität Hamburg, Hamburg.
- Hofbauer, J. und K. Sigmund (1998) *Evolutionary games and replicator dynamics*, Cambridge University Press.
- Holland, J. H. (Hg.) (1992) *Adaptation in Natural and Artificial Systems: An Introductory Analysis with Applications to Biology, Control, and Artificial Intelligence*, MIT Press, Cambridge.
- Holme, P. und B. J. Kim (2002) Growing scale-free networks with tunable clustering, *Physical Review E*, **65** (2) 1–4.
- Holzer, M., F. Schulz, D. Wagner und T. Willhalm (2005) Combining speed-up techniques for shortest-path computations, *ACM Journal of Experimental Algorithmics (JEA)*, **10** (2) 1–18.
- Hoogendoorn-Lanser, S. (2005) Modelling travel behaviour in multi-modal networks, *Technischer Bericht*, **T2005/4**, The Netherlands TRAIL Research School, Delft.
- Hoogendoorn-Lanser, S. und P. H. L. Bovy (2007) Modeling overlap in multi-modal route choice by inclusion of trip part specific path size factors, Paper Presentation *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2007.

- Hoogendoorn-Lanser, S., P. H. L. Bovy und R. van Nes (2007) Application of constrained enumeration approach to multimodal choice set generation, *Transportation Research Record*, **2014**, 50–57.
- Hoogendoorn-Lanser, S., R. van Nes und P. H. L. Bovy (2005) Path size and overlap in multimodal transport networks, in H. S. Mahmassani (Hg.) *Flow, Dynamics and Human Interaction - Proceedings of the 16th International Symposium on Transportation and Traffic Theory*, 63–83, Elsevier, Oxford.
- Hoogendoorn-Lanser, S., R. van Nes und P. H. L. Bovy (2006) A rule-based approach to multimodal choice set generation, Paper Presentation *the 11th International Conference on Travel Behaviour Research (IATBR)*, Kyoto, August 2006.
- Huang, B., und F. B. Zhan (2007) A shortest path algorithm with novel heuristics for dynamic transportation networks, *International Journal of Geographical Information Science*, **21** (6) 625–644.
- Huisman, O. und P. Forer (2005) The complexities of everyday life: balancing practical and realistic approaches to modelling probable presence in space-time, Paper Presentation *the 17th Annual Colloquium of the Spatial Information Research Centre*, Dunedin, New Zealand, November 2005, <http://www.business.otago.ac.nz/SIRC/conferences/index2005.html>.
- Hunt, J. D., R. Johnston, J. E. Abraham, C. J. Rodier, G. R. Garry, S. H. Putman und T. de la Barra (2000) Comparisons from Sacramento model test bed, *Transportation Research Record*, **1780**, 53–63.
- IFMO (Hg.) (2005) *Zukunft der Mobilität - Szenarien für das Jahr 2025*, Institut für Mobilitätsforschung, München.
- Iida, Y. und H. Wakabayashi (1989) An approximation method of terminal reliability of road network using partial minimum path and cut sets, in W. Periodicals (Hg.) *Transport Policy, Management and Technology towards 2001: Selected Proceedings of the Fifth World Conference on Transport Research*, 367–380, Ventura.
- INCOLLECTION-AUTHOR (0000) TITLE, in BOOK-EDITOR (Hg.) TITLE, pages, PUBLISHER, address, edition Aufl.
- INCOLLECTION-AUTHOR (0001) A chapter of a book with an editor with its own title and author, in BOOK-EDITOR (Hg.) *A Book with an Editor and all Information*, 87–654, Springer, Zürich, 3. Aufl.
- INCOLLECTION-AUTHOR (0002) Minimal version of a chapter of a book with an editor with its own title and author, in BOOK-EDITOR (Hg.) *A Book with an Editor and Some Missing Optional Values*, Springer, Zürich.
- INPROCEEDINGS-AUTHOR (0000) TITLE, Paper Presentation TITLE, address, month 0000, url.

- INPROCEEDINGS-AUTHOR (0001a) Another paper of a proceedings with its own url, Paper Presentation *A Proceedings of a Conference with all Information*, Dresden, März 0001, <http://www.a-url.org/whatever>.
- INPROCEEDINGS-AUTHOR (0001b) A paper of a proceedings, Paper Presentation *A Proceedings of a Conference with all Information*, Dresden, März 0001, <http://www.a-url.org/whatever>.
- ISB (Hg.) (2006) *Stadt Region Land*, Institut für Stadtbauwesen RWTH Aachen, Aachen.
- Jacob, R., M. Marathe und K. Nagel (1999) A computational study of routing algorithms for realistic transportation networks, *ACM Journal of Experimental Algorithmics (JEA)*, **4** (6) 197–218.
- Jakobsson, C. (2003) Household planning of car use: Implementation of prospective car logs, Paper Presentation *the 10th International Conference on Travel Behaviour Research (IATBR)*, Luzern, August 2003.
- Jara-Diaz, S. R. und M. Farah (1988) Valuation of users' benefits in transport systems, *Transport Reviews*, **8** (2) 197–218.
- Jara-Diaz, S. R. und R. Guerra (2003) Modelling activity duration and travel choice from a common microeconomic framework, Paper Presentation *the 10th International Conference on Travel Behaviour Research (IATBR)*, Luzern, August 2003.
- Jara-Diaz, S. R. und C. A. Guevara (2003) Behind the Subjective Value of Travel Time Savings: The Perception of Work, Leisure and Travel, *Journal of Transport Economics and Policy*, **37** (1) 29–46.
- Jara-Diaz, S. R., M. A. Munizaga, P. Greeven und R. Guerra (2007) The unified expanded goods-activities-travel model: theory and results, Paper Presentation *the 11th World Conference on Transportation Research*, Berkeley, Juni 2007.
- Jenelius, E. (2007) Incorporating dynamics and information in a consequence model for road network vulnerability analysis, Paper Presentation *3rd International Symposium on Transportation Network Reliability*, Delft, Juli 2007.
- Jenelius, E., T. Petersen und L.-G. Mattsson (2006) Importance and exposure in road network vulnerability analysis, *Transportation Research Part A: Policy and Practice*, **40** (7) 537–560.
- Jensen, C. S., J. Kolar, T. B. Pedersen und I. Timko (2003) Nearest neighbor queries in road networks, Paper Presentation *GIS'03*, New Orleans, November 2003.
- Joh, C.-H. (2004) Measuring and predicting adaptation in multidimensional activity-travel patterns, Dissertation, Technische Universität Eindhoven, Eindhoven.
- Joh, C.-H., T. A. Arentze und H. J. P. Timmermans (2001) A position-sensitive sequence alignment method illustrated for space-time activity-diary data, *Environment and Planning A*, **33** (2) 313–338.

- Joh, C.-H., T. A. Arentze und H. J. P. Timmermans (2004) Activity-Travel Scheduling and Rescheduling Decision Processes: Empirical Estimation of Aurora Model, *Transportation Research Record*, **1898**, 10–18.
- Joh, C.-H., T. A. Arentze und H. J. P. Timmermans (2005) A utility-based analysis of activity time allocation decisions underlying segmented daily activity-travel patterns, *Environment and Planning A*, **37**, 105–126.
- Johnson, B. (1996) *Perl Tutorial*, University of Illinois, Urbana-Champaign, <http://www.ncsa.uiuc.edu/General/Training/PerlIntro/>.
- Jones, P. M. (1979) Hats: A technique for investigating household decisions, *Environment and Planning A*, **11** (1) 59–70.
- Jones, P. M. (Hg.) (1990) *Developments in Dynamic and Activity-Based Approaches to Travel Analysis*, Avebury, Aldershot.
- Jones, P. M., M. C. Dix, M. I. Clarke und I. G. Heggie (1983) *Understanding Travel Behaviour*, Gower, J. C., Aldershot.
- Jones, P. M., F. S. Koppelman und J. P. Orfeuil (1990) Activity analysis: State-of-the-art and future directions, Paper Presentation *Developments in Dynamic and Activity-Based Approaches to Travel Analysis*, 34–55, Aldershot.
- Jonnalagadda, J., N. Freedman, W. A. Davidson und J. D. Hunt (2001) Development of microsimulation activity-based model for San Francisco: Destination and mode choice models, *Transportation Research Record*, **1777**, 25–35.
- Jun, J., R. Guensler und J. Ogle (2007) Smoothing methods to minimize impact of Global Positioning System random error on travel distance, speed, and acceleration profile estimates, *Transportation Research Record*, **1972**, 141–150.
- Karlqvist, A. (Hg.) (1978) *Spatial Interaction Theory and Residential Location*, North-Holland, Amsterdam.
- Karlström, A. (2004) A dynamic programming approach for the activity generation and scheduling problem, *Arbeitsbericht*, Transport and Location Analysis, Royal Institute of Technology, Stockholm.
- Kaspar, C., C. Lässer und T. Bieger (Hg.) (2001) *Jahrbuch 2000/2001 Schweizerische Verkehrswirtschaft*, Schweizerische Verkehrswissenschaftliche Gesellschaft (SVWG), St. Gallen.
- Kaufman, D. E., K. E. Wunderlich und R. L. Smith (1991) An iterative routing/assignment method for anticipatory real-time route guidance, *Arbeitsbericht*, **91–02**, Department of Industrial and Operations Engineering, University of Michigan, Ann Arbor.
- Köhler, E., R. H. Möhring und H. Schilling (2005) Acceleration of shortest path and constrained shortest path computation, in S. Nikolettseas (Hg.) *Lecture Notes in Computer Science*, 126–138, Springer.

- KI (2008) KI Zeitschrift, Webseite, <http://www.kuenstliche-intelligenz.de>.
- King, C. und R. Bell (2005) Technologies and trends for disaster monitoring and reduction, Paper Presentation *Earthquake Engineering in the 21st Century (EE-21C) conference: Technologies and trends for disaster monitoring and reduction*, Skopje, August 2005.
- Kistler, D. (2004) Mental maps for mobility simulations of agents, Diplomarbeit, ICoS, ETH Zürich, Zürich.
- Kitamura, R. (1984) Incorporating trip chaining into analysis of destination choice, *Transportation Research Part B: Methodological*, **18** (1) 67–81.
- Kitamura, R. (1996) Applications of models of activity behavior for activity based demand forecasting, Paper Presentation *the Activity-Based Travel Forecasting Conference*, Juni 1996, <http://tmip.fhwa.dot.gov/clearinghouse/docs/abtf>.
- Kitamura, R., A. Kikuchi und S. Fujii (2005) An overview of PCATS/DEBNetS micro-simulation system: its development, extension, and application to demand forecasting, in R. Kitamura und M. Kuwahara (Hg.) *Simulation Approaches in Transportation Analysis: Recent Advances and Challenges*, 371–399, Springer.
- Kitamura, R. und M. Kuwahara (Hg.) (2005) *Simulation Approaches in Transportation Analysis: Recent Advances and Challenges*, Springer.
- Kitamura, R., T. Yamamoto, K. Kishizawa und R. M. Pendyala (2000) Stochastic Frontier Models of Prism Vertices, *Transportation Research Record*, **1718**, 18–26.
- König, A. und K. W. Axhausen (2004) Zeitkostenansätze im Personenverkehr, final report for SVI 2001/534, *Schriftenreihe*, **1065**, UVEK, Bundesamt für Strassen, Bern.
- Knoop, V. L., S. P. Hoogendoorn und H. J. van Zuylen (2007a) Quantification of the impact of spillback modeling in assessing network reliability, Paper Presentation *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2007.
- Knoop, V. L., M. Snelder und H. J. van Zuylen (2007b) Comparison of link-level robustness indicators, Paper Presentation *3rd International Symposium on Transportation Network Reliability*, Delft, Juli 2007.
- Kolahdouzan, M. und C. Shahabi (2004) Voronoi-based k nearest neighbor search for spatial network databases, Paper Presentation *the 30th VLDB Conference*, Toronto, Januar 2004.
- Koll-Schretzenmayr, M., M. Keiner und G. Nussbaumer (Hg.) (2004) *The Real and Virtual Worlds of Spatial Planning*, Springer, Heidelberg.
- Koppelman, F. S. und C.-H. Wen (2000) The paired combinatorial logit model: Properties, estimation and application, *Transportation Research Part B: Methodological*, **34** (2) 75–89.

- Kostyniuk, L. P. und R. Kitamura (1983) An empirical investigation of household time space paths, in S. M. Carpenter und P. M. Jones (Hg.) *Recent Advances in Travel Demand Analysis*, 266–289, Gower, J. C., Aldershot.
- Kotz, S., N. L. Johnson und C. B. Read (Hg.) (1985) *Encyclopedia of Statistical Sciences*, John Wiley & Sons, New York.
- Krüger, G. (2004) *Handbuch der Java-Programmierung*, 4. Aufl., Addison-Wesley, München.
- Krygsman, S., J. Nel und T. de Jong (2008) Deriving transport data with cellphones: Methodological lessons from South Africa, Paper Presentation *8th International Conference on Survey Methods in Transport*, Annecy, Mai 2008.
- Ku, W.-S., R. Zimmermann, H. Wang und C.-N. Wan (2005) Adaptive nearest neighbor queries in travel time networks, Paper Presentation *GIS'05*, Bremen, November 2005.
- Kutter, E. (1983) Modellierung der Verkehrsnachfrage auf der Basis verhaltensorientierter Kategorien, *DVWG-Schriftenreihe*, **B** (57) 189–212.
- Lademann, R. (2007) Zum Einfluss von Verkaufsfläche und Standort auf die Einkaufswahrscheinlichkeit, in M. Schuckel und W. Toporowski (Hg.) *Theoretische Fundierung und praktische Relevanz der Handelsforschung*, 143–162, Springer, Heidelberg.
- Lancaster, K. J. (1966) A new approach to consumer theory, *Journal of Political Economy*, **74**, 132–157.
- Landau, U., J. N. Prashker und B. Alpern (1982) Evaluation of activity constrained choice sets to shopping destination choice modeling, *Transportation Research Part A: Policy and Practice*, **16** (3) 199–207.
- Latora, V. und M. Marchiori (2001) Efficient behavior of small-world networks, *Physical Review Letters*, **87** (19) 1–4.
- Lauther, U. (2004) An extremely fast, exact algorithm for finding shortest paths in static networks with geographical background, in M. Raubal, A. Sliwinski und W. Kuhn (Hg.) *Geoinformation und Mobilität - von der Forschung zur praktischen Anwendung*, 219–230, IfGI prints, Institut für Geoinformatik, Münster.
- Löchl, M., M. Bürgle und K. W. Axhausen (2006) Implementierung des integrierten Flächennutzungsmodells UrbanSim für den Grossraum Zürich - ein Erfahrungsbericht, *Arbeitsbericht*, **414**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab414.pdf>.
- Lefebvre, N. und M. Balmer (2007a) Fast shortest path computation in time-dependent traffic networks, *Arbeitsbericht*, **439**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab439.pdf>.

- Lefebvre, N. und M. Balmer (2007b) Fast shortest path computation in time-dependent traffic networks, Paper Presentation *the 7th Swiss Transport Research Conference*, Ascona, September 2007, http://www.strc.ch/pdf_2007/lefebvre.pdf.
- Lenntorp, B. (1976) Paths in space-time environments, Dissertation, The Royal University of Lund, Department of Geography.
- Lesort, J. B. (Hg.) (1996) *Proceedings of the 13th International Symposium on Transportation and Traffic Theory*, Pergamon, Oxford.
- Litwin, M. S. und E. J. Miller (2004) Agenda formation: Evolution of activity sequencing within an event-driven time-series based framework, Vortrag, EIRASS Workshop on Progress in Activity-Based Analysis, Maastricht.
- Lohse, D., G. Bachner, B. Dugge und H. Teichert (1997) Ermittlung von Verkehrsströmen mit n-linearen Gleichungssystemen unter Beachtung von Nebenbedingungen einschliesslich Parameterschätzung, *Forschungsbericht*, **5**, Institut für Verkehrsplanung und Strassenverkehr, Technische Universität Dresden, Dresden, Dezember 1997, <http://vplno1.vkw.tu-dresden.de/vpl/viseva/Download/Heft-5.pdf>.
- Lohse, D., C. Schiller, H. Teichert, M. Vrtic, P. Fröhlich, N. Schüssler und K. W. Axhausen (2006) Ein zweiseitig gekoppeltes Modell zur simultanen Berechnung der Verkehrserzeugung, Verkehrsverteilung und Verkehrsaufteilung: Theoretischer Hintergrund und praktische Anwendung für ein nationales Modell der Schweiz, *Verkehrsforschung Online*, **3**, 1–28, <http://www.ivt.ethz.ch/vpl/publications/reports/ab368.pdf>.
- Loomes, G. und R. Sugden (1982) Regret theory: An alternative of rational choice under uncertainty, *Economic Journal*, **92** (368) 805–842.
- Loudon, W. R., J. Parameswaran und B. Gardner (1997) Incorporating feedback in travel forecasting, *Transportation Research Record*, **1607**, 185–195.
- Ltd, R. S. P. (Hg.) (2000) *Reliability of Transport Networks*, Research Studies Press Ltd.
- Lynch, K. (1960) *The Image of the City*, MIT Press, Cambridge.
- Madre, J.-L., K. W. Axhausen und W. Brög (2007) Immobility in travel diary surveys, *Transportation*, **34** (1) 107–128.
- Mahmassani, H. S. (1989) Dynamic models of commuter behavior: experimental investigation and application to the analysis of planned traffic disruptions, Vortrag, World Conference on Travel Behaviour, Kyoto, Japan.
- Mahmassani, H. S. (Hg.) (2005) *Flow, Dynamics and Human Interaction - Proceedings of the 16th International Symposium on Transportation and Traffic Theory*, Elsevier, Oxford.
- Mahmassani, H. S. und G.-L. Chang (1986) Specification and estimation of a dynamic departure time acceptability mechanism, Vortrag, 65th Annual Transportation Research Board Meeting, Washington, D.C.

- Mahut, M. (2000) A discrete flow model for dynamic network loading, Dissertation, Département d'Informatique et de Recherche Opérationnelle, Université de Montréal, Montreal.
- MANUAL-AUTHOR (0000) *TITLE*, organization, address, edition Aufl., month 0000, url.
- MANUAL-AUTHOR (0001) *A Manual with All Information*, Senatsverwaltung für Stadtentwicklung Berlin, Berlin, 3. Aufl., Oktober 0001, <http://www.a-url.com/path/to/the/manual>.
- MANUAL-AUTHOR (0002) *Minimal Version of a Manual*.
- MANUAL-AUTHOR (0003) *A typical Manual*, Bundesamt für Statistik, Neuchâtel, http://www.bfs.admin.ch/bfs/portal/de/index/dienstleistungen/servicestelle/_geostat/datenbeschreibung/eidgenoessische/_betriebszaehlung2.html.
- Marca, J. E., C. R. Rindt, M. G. McNally und S. T. Doherty (2001) A GPS enhanced in-vehicle extensible data collection unit, Paper Presentation *the 80th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2001.
- Marchal, F. (2001) Contribution to dynamic transportation models, Dissertation, University of Cergy-Pontoise, Cergy-Pontoise.
- Marchal, F. (2008) An open-source toolkit for analysis of GPS data, Paper Presentation *8th International Conference on Survey Methods in Transport*, Annecy, Mai 2008.
- Marchal, F., J. K. Hackney und K. W. Axhausen (2005a) Efficient map matching of large Global Positioning System data sets: Tests on speed-monitoring experiment in Zürich, *Transportation Research Record*, **1935**, 93–100.
- Marchal, F., J. K. Hackney und K. W. Axhausen (2005b) Efficient map-matching of large GPS data sets - tests on a speed monitoring experiment in Zurich, Paper Presentation *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2005.
- Marchal, F. und K. Nagel (2005a) Modeling location choice of secondary activities with a social network of cooperative agents, *Transportation Research Record*, **1935**, 141–146.
- Marchal, F. und K. Nagel (2005b) Modeling location choice of secondary activities with a social network of cooperative agents, Paper Presentation *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2005.
- Marchal, P., S. Roux, S. Yuan, J.-P. Hubert, J. Armoogum, J.-L. Madre und M. E. H. Lee-Gosselin (2008) A study of non-response in the GPS sub-sample of the French National Travel Survey 2007-2008, Paper Presentation *8th International Conference on Survey Methods in Transport*, Annecy, Mai 2008.
- Marcotte, P. und S. Nguyen (Hg.) (1998) *Equilibrium and Advanced Transportation Modelling*, Kluwer, Dordrecht.

- MASTERSTHESIS-AUTHOR (0000) TITLE, Diplomarbeit, SCHOOL, address, url.
- MASTERSTHESIS-AUTHOR (0001) A master thesis with all information, Diplomarbeit, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/docs/students/dipXYZ.pdf>.
- MASTERSTHESIS-AUTHOR (0002) The minimal version of a master thesis, Diplomarbeit, IVT, ETH Zürich.
- MASTERSTHESIS-AUTHOR (bevorstehend) A forthcoming master thesis, Diplomarbeit, IVT, ETH Zürich.
- MASTERSTHESIS-AUTHOR (in Druck) A master thesis which is in press, Diplomarbeit, IVT, ETH Zürich.
- Matisziw, T., T. Murray und T. Grubestic (2007) Evaluating vulnerability and risk in interstate highway operation, Paper Presentation *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2007.
- MATSim-T (2004) Multi Agent Transportation Simulation Toolkit, Webseite, <http://www.matsim.org>.
- MATSim-T (2006) Multi Agent Transportation Simulation Toolkit, Webseite, <http://www.matsim.org>.
- MATSim-T (2008) Multi Agent Transportation Simulation Toolkit, Webseite, <http://www.matsim.org>.
- McCormack, G. R., B. Giles-Corti, M. Bulsara und T. J. Pikora (2006) Correlates of distance traveled to use recreational facilities for physical activity behaviors, *International Journal of Behavioral Nutrition and Physical Activity*, **3** (18).
- McFadden, D. (1974) Conditional logit analysis of qualitative choice-behaviour, in P. Zarembka (Hg.) *Frontiers in Econometrics*, 105–142, Academic Press, New York.
- McFadden, D. (1978) Modeling the choice of residential location, in A. Karlqvist (Hg.) *Spatial Interaction Theory and Residential Location*, 75–96, North-Holland, Amsterdam.
- Meersman, H., E. van de Voorde und W. Winkelmanns (Hg.) (1999a) *World Transport Research*, Pergamon.
- Meersman, H., E. van de Voorde und W. Winkelmanns (Hg.) (1999b) *World Transport Research*, Pergamon.
- Meersman, H., E. van de Voorde und W. Winkelmanns (Hg.) (1999c) *World Transport Research*, Pergamon.
- Meersman, H., E. van de Voorde und W. Winkelmanns (Hg.) (1999d) *World Transport Research*, Pergamon.

- Meister, K. (2002) Wirkung ultrafeiner Partikel auf die menschliche Gesundheit, *Übungsbericht*, Universität Osnabrück, Osnabrück, <http://www.usf.uos.de/usf/kolloquium/08/ABSTRACT/kreyling-meister.pdf>.
- Meister, K. (2004) Erzeugung kompletter Aktivitätenpläne für Haushalte mit genetischen Algorithmen, Diplomarbeit, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/docs/students/dip44.pdf>.
- Meister, K. (2007) MATSim Facilities, Interner Vortrag, IVT, ETH Zürich, Zürich, Mai, <http://www.ivt.ethz.ch/vpl/publications/presentations/v195.pdf>.
- Meister, K., M. Balmer und K. W. Axhausen (2005a) An improved replanning module for agent-based micro simulations of travel behavior, *Arbeitsbericht*, **303**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab303.pdf>.
- Meister, K., M. Balmer, K. W. Axhausen und K. Nagel (2006a) planomat: A comprehensive scheduler for a large-scale multi-agent transportation simulation, Paper Presentation *the 11th International Conference on Travel Behaviour Research (IATBR)*, Kyoto, August 2006, <http://www.ivt.ethz.ch/vpl/publications/reports/ab388.pdf>.
- Meister, K., M. Balmer, K. W. Axhausen und K. Nagel (2006b) planomat: A comprehensive scheduler for a large-scale multi-agent transportation simulation, Paper Presentation *the 6th Swiss Transport Research Conference*, Ascona, März 2006.
- Meister, K., D. Charypar, N. Lefebvre, M. Rieser, M. Balmer und K. W. Axhausen (2007) An agent-based model of travel demand of all of Switzerland, Paper Presentation *the 7th Swiss Transport Research Conference*, Ascona, September 2007, http://www.strc.ch/pdf_2007/meister.pdf.
- Meister, K., M. Frick und K. W. Axhausen (2005b) A GA-based household scheduler, *Transportation*, **32** (5) 473–494.
- Meister, K., M. Frick und K. W. Axhausen (2005c) A GA-based household scheduler, Paper Presentation *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2005.
- Meister, K., M. Frick und K. W. Axhausen (2005d) Generating daily activity schedules for households using genetic algorithms, Paper Presentation *the 5th Swiss Transport Research Conference*, Ascona, März 2005.
- Meister, K., M. Rieser, F. Ciari, A. Horni, M. Balmer und K. W. Axhausen (2008) Anwendung eines agentenbasierten Modells der Verkehrsnachfrage auf die Schweiz, Paper Presentation *Heureka '08*, Stuttgart, März 2008.
- Meister, K. und S. Zeibig (2002) Der Neumarkt im Wandel der Zeit, *Übungsbericht*, Universität Osnabrück, Osnabrück.
- Metz, D. (2008) The Myth of Travel Time Saving, *Transport Reviews*, **28** (3) 321–336.

- Millan, P. C. und V. Inglada (2007a) The economics of transportation growth, in *Essays on Transportation Economics*, Springer, Heidelberg.
- Millan, P. C. und V. Inglada (2007b) *Essays on Transportation Economics*, Springer, Heidelberg.
- Miller, A. und E. Lupton (2005) *swarm*, The Fabric Workshop and Museum, Philadelphia.
- Miller, E. J. und M. Roorda (2003) A prototype model of 24-hour household activity scheduling for the Toronto area, *Transportation Research Record*, **1831**, 114–121.
- MISC-AUTHOR (0000) TITLE, howpublished, month 0000, url.
- MISC-AUTHOR (0001) A “misc” reference with all information, Webseite, Dezember 0001, <http://www.a-url.ch/>.
- MISC-AUTHOR (0002) Minimum version of a “misc” reference.
- MISC-AUTHOR (0003) A typical “misc” reference, Webseite, <http://www.a-url.ch/>.
- Misra, S. und B. J. Oommen (2006) An efficient dynamic algorithm for maintaining all-pairs shortest paths in stochastic networks, *IEEE Transactions on Computers*, **55** (6) 686–702.
- MITSIM (2006) MITSIMLab, Webseite, <http://www.web.mit.edu/its/mitsimlab.html>.
- Mölthen, J. und A. Wytzisk (Hg.) (2002) *GI-Technologien für Verkehr und Logistik - IfGI*, IfGI prints, Institut für Geoinformatik, Münster.
- Mobility (2008) Car Sharing Service der Schweiz, Webseite, Juli 2008, <http://www.mobility.ch>.
- Mohammadian, A. K., M. Haider und P. S. Kanaroglou (2005) Incorporating spatial dependencies in random parameter discrete choice models, Paper Presentation *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2005.
- MVA Consultancy, Institute for Transport Studies und Transport Studies Unit (1987) The value of travel time savings, *Policy Journals*.
- Nagel, K. (1995) High-speed microsimulations of traffic flow, Dissertation, Universität zu Köln, Köln.
- Nagel, K. und C. L. Barrett (1997) Using microsimulation feedback for trip adaptation for realistic traffic in dallas, *International Journal of Modern Physics C (IJMPC)*, **8** (3) 505–526.
- Nagel, K. und F. Marchal (2006) Computational methods for multi-agent simulations of travel behavior, in K. W. Axhausen (Hg.) *Moving Through Nets: The Physical and Social Dimensions of Travel*, 131–188, Elsevier, Oxford.

- Nagel, K. und M. Rickert (2001) Parallel implementation of the TRANSIMS micro-simulation, *Parallel Computing*, **58** (2) 1611–1639.
- Nagel, K. und M. Schreckenberg (1992) A cellular automaton for freeway traffic, *Journal de Physique I*, **2** (1992) 2221–2229.
- Nagel, K., M. Strauss und M. Shubik (2004) The importance of timescales: Simple models for economic markets, *Physica A: Statistical Mechanics and its Applications*, **340** (4) 668–677.
- Nagel, K., D. E. Wolf, P. Wagner und P. M. Simon (1998) Two-lane traffic rules for cellular automata: A systematic approach, *Physical Review E*, **58** (2) 1611–1639.
- Nash, J. (1951) Non-cooperative games, *The Annals of Mathematics*, **54** (2) 286–295.
- National Academy of Sciences (2008) Transportation research board of the national academies, Webseite, <http://www.trb.org/>.
- Newsome, T. H., W. A. Walcott und B. Smith (1998) Urban activity spaces: Illustrations and applications of a conceptual model for integrating the time and space dimensions, *Transportation*, **25**, 357–377.
- Nijland, L., T. A. Arentze, A. W. J. Borgers und H. J. P. Timmermans (2006) Modelling Complex Activity-Travel Scheduling Decisions: Procedure for the Simultaneous Estimation of Activity Generation and Duration Functions, Paper Presentation *the 11th International Conference on Travel Behaviour Research (IATBR)*, Kyoto, August 2006.
- Nikoletseas, S. (Hg.) (2005) *Lecture Notes in Computer Science*, Springer.
- Nökel, K. und M. Schmidt (2002) Parallel DYNEMO: Meso-scopie traffic flow simulation on large networks, *Networks and Spatial Economics*, **2** (4) 387–403.
- Noland, R. B. und K. A. Small (1995) Travel time uncertainty, departure time choice and the cost of morning commutes, *Transportation Research Record*, **1493**, 150–158.
- Ogle, J., R. Guensler, W. Bachman, M. Koutsak und J. Wolf (2002) Accuracy of Global Positioning System for determining driver performance parameters, *Transportation Research Record*, **1818**, 12–24.
- Olaru, D. und B. Smith (2003) Modelling daily activity schedules with fuzzy logic, Paper Presentation *the 10th International Conference on Travel Behaviour Research (IATBR)*, Luzern, August 2003.
- Oppewal, H., H. J. P. Timmermans und J. J. Louviere (1997) Modelling the effects of shopping centre size and store variety on consumer choice behavior, *Environment and Planning A*, **29**, 1073–1090.
- Ortúzar, J. d. D. und L. G. Willumsen (2001) *Modelling Transport*, 3. Aufl., John Wiley & Sons, Chichester.

- Palmer, R. (1989) Broken ergodicity, in D. L. Stein (Hg.) *Lectures in the Sciences of Complexity*, 275–300, Addison-Wesley, Redwood City.
- Palmer, R. G., B. W. Arthur, J. H. Holland, B. Lebaron und P. Tayler (1994) Artificial economic life: A simple model of a stockmarket, *Physica D: Nonlinear Phenomena*, **75** (1–3) 264–274.
- Papageorgiou, M. (Hg.) (1991) *Concise Encyclopedia of Traffic and Transportation Systems*, Pergamon, Oxford.
- Papola, A. (2004) Some development on the cross-nested logit model, *Transportation Research Part B: Methodological*, **38** (9) 833–851.
- Parry, M. L., O. F. Canziani, J. P. Palutikof, P. J. van der Linden und C. E. Hanson (Hg.) (2007) *Fourth Assessment Report of the Intergovernmental Panel on Climate Change*, Cambridge University Press, Cambridge.
- Pas, E. I. (1990) Is travel demand analysis and modelling in the doldrums?, in P. M. Jones (Hg.) *Developments in Dynamic and Activity-Based Approaches to Travel Analysis*, 3–33, Avebury, Aldershot.
- Pas, E. I. und A. S. Harvey (1997) Time use research and travel demand analysis modelling, in P. R. Stopher und M. E. H. Lee-Gosselin (Hg.) *Understanding Travel Behaviour in an Era of Change*, 315–338, Pergamon, Oxford.
- Pasquier, M., U. Hofman, F. H. Mende, M. May, D. Hecker und C. Körner (2008) Modelling and prospects of the audience measurement for outdoor advertising based on data collection using GPS devices (electronic passive measurement system), Paper Presentation *8th International Conference on Survey Methods in Transport*, Annecy, Mai 2008.
- Pearson, D. (2001) Global Positioning System (GPS) and travel surveys: Results from the 1997 Austin household survey, Paper Presentation *8th Conference on the Application of Transportation Planning Methods*, Corpus Christi, April 2001.
- Pendyala, R. M. (2004a) Phased Implementation of a Multimodal Activity-Based Travel Demand Modeling System in Florida. Vol. II: FAMOS Users guide, *Final Report*, Florida Department of Transportation, <http://www.public.asu.edu/~rpendyal/FAMOSUsersGuide.pdf>.
- Pendyala, R. M. (2004b) Phased implementation of a multimodal activity-based travel demand modeling system in florida. volume II: FAMOS users guide, *Forschungsbericht*, Florida Department of Transportation, Tallahassee, <http://www.eng.usf.edu/~pendyala/publications/report/FAMOS%20Users%20Guide.pdf>.
- Pendyala, R. M., R. Kitamura, A. Kikuchi, T. Yamamoto und S. Fujii (2005) Florida activity mobility simulator : Overview and preliminary validation results, *Transportation Research Record*, **1921**, 123–130.

- Pendyala, R. M., T. Yamamoto und R. Kitamura (2002) On the formulation of time-space prisms to model constraints on personal activity-travel engagement, *Transportation*, **29**, 73–94.
- Periodicals, W. (Hg.) (1989) *Transport Policy, Management and Technology towards 2001: Selected Proceedings of the Fifth World Conference on Transport Research*, Ventura.
- PHDTHESIS-AUTHOR (0000) TITLE, Dissertation, SCHOOL, address, month 0000, url.
- PHDTHESIS-AUTHOR (0001) A PhD thesis with all information, Dissertation, ETH Zürich, Zürich, März 0001, <http://www.ethz.ch/phd/phdXYZ.pdf>.
- PHDTHESIS-AUTHOR (0002) The minimal version of a PhD thesis, Dissertation, ETH Zürich.
- PHDTHESIS-AUTHOR (bevorstehend) A forthcoming PhD thesis, Dissertation, ETH Zürich.
- PHDTHESIS-AUTHOR (in Druck) A PhD thesis with is in press, Dissertation, ETH Zürich, Zürich.
- Pinjari, A., N. Eluru, R. Copperman, I. N. Sener, J. Y. Guo, S. Srinivasan und C. R. Bhat (2006) Activity-Based Travel-Demand Analysis for Metropolitan Areas in Texas: CEMDAP Models, Framework, Software Architecture and Application Results, *Forschungsbericht*, **4080–8**, Texas Department of Transportation, Oktober 2006, <http://www.caee.utexas.edu/prof/bhat/CEMDAP.htm>.
- Poock, M. und D. Zumkeller (1976) Die Anwendung einer massnahmenempfindlichen Prognosemethode am Beispiel des Grossraums Nürnberg, Vortrag, Workshop Policy Sensitive Models, Deutsche Verkehrswissenschaftliche Gesellschaft (DVWG), Giessen.
- Porta, S., P. Crucitti und V. Latora (2006a) The network analysis of urban streets: A dual approach, *Physica A: Statistical Mechanics and its Applications*, **369**, 853–866.
- Porta, S., P. Crucitti und V. Latora (2006b) The network analysis of urban streets: A primal approach, *Environment and Planning B*, **33**, 705–725.
- Prato, C. G. und S. Bekhor (2006a) Applying branch & bound technique to route choice set generation, Paper Presentation *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2006.
- Prato, C. G. und S. Bekhor (2006b) Applying branch-and-bound technique to route choice set generation, *Transportation Research Record*, **1985**, 19–28.
- Prato, C. G. und S. Bekhor (2007a) Modeling route choice behavior: How relevant is the choice set composition?, Paper Presentation *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2007.
- Prato, C. G. und S. Bekhor (2007b) Modeling route choice behavior: How relevant is the composition of choice set?, *Transportation Research Record*, **2003**, 64–73.

- Prato, C. G., S. Bekhor und C. Pronello (2005) Methodology for exploratory analysis of latent factors influencing drivers' behavior, *Transportation Research Record*, **1926**, 115–125.
- PTV (2005) *COM-Dokumentation für VISUM 9.3*, Planung Transport Verkehr (PTV), Karlsruhe.
- PTV (2006) *Benutzerhandbuch VISUM 9.4*, Planung Transport Verkehr (PTV), Karlsruhe.
- PTV (2006) Planung Transport Verkehr (PTV), Webseite, <http://www.ptv.de>.
- PTV (2007) *Benutzerhandbuch VISUM 10.0*, Planung Transport Verkehr (PTV), Karlsruhe.
- R Development Core Team (2007) *R: A Language and Environment for Statistical Computing*, R Foundation for Statistical Computing, Wien, <http://www.R-project.org>.
- Rai, R. K., M. Balmer, M. Rieser, V. S. Vaze, S. Schönfelder und K. W. Axhausen (2006) Capturing human activity spaces: New geometries, *Arbeitsbericht*, **378**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab378.pdf>.
- Rai, R. K., M. Balmer, M. Rieser, V. S. Vaze, S. Schönfelder und K. W. Axhausen (2007a) Capturing human activity spaces: New geometries, Poster Präsentation, TRB 86th Annual Meeting, Washington, D.C., Januar.
- Rai, R. K., M. Balmer, M. Rieser, V. S. Vaze, S. Schönfelder und K. W. Axhausen (2007b) Capturing human activity spaces: New geometries, Paper Presentation *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2007.
- Rai, R. K., M. Balmer, M. Rieser, V. S. Vaze, S. Schönfelder und K. W. Axhausen (im Druck) Capturing human activity spaces: New geometries, *Transportation Research Record*.
- Ramming, M. S. (2002) Network knowledge and route choice, Dissertation, Massachusetts Institute of Technology, Cambridge.
- Raney, B. (2005) Learning framework for large-scale multi-agent simulations, Dissertation, ETH Zürich, Zürich.
- Raney, B., M. Balmer, K. W. Axhausen und K. Nagel (2003) Agent-based activities planning for an iterative traffic simulation of Switzerland, Paper Presentation *the 10th International Conference on Travel Behaviour Research (IATBR)*, Luzern, August 2003.
- Raney, B. und K. Nagel (2003) Truly agent-based strategy selection for transportation simulations, Paper Presentation *the 82nd Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2003.
- Raney, B. und K. Nagel (2004) Iterative route planning for large-scale modular transportation simulations, *Future Generation Computer Systems*, **20** (7) 1101–1118.

- Raney, B. und K. Nagel (2005) An improved framework for large-scale multi-agent simulations of travel behavior, Paper Presentation *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2005.
- Raney, B. und K. Nagel (2006) An improved framework for large-scale multi-agent simulations of travel behavior, in P. Rietveld, B. Jourquin und K. Westin (Hg.) *Towards better performing European Transportation Systems*, 305–347, Routledge, London.
- Raubal, M., A. Sliwinski und W. Kuhn (Hg.) (2004) *Geoinformation und Mobilität - von der Forschung zur praktischen Anwendung*, IfGI prints, Institut für Geoinformatik, Münster.
- RBS (2001) *Regionales Bezugssystem (RBS)*, Senatsverwaltung für Stadtentwicklung Berlin, Berlin, <http://www.statistik-berlin.de/statistiken/rbs/start1.htm>.
- Rechenberg, I. (1970) *Evolutionsstrategie. Optimierung technischer Systeme nach Prinzipien der biologischen Evolution*, Dissertation, TU Berlin, Berlin.
- Recker, W. W. (1995) The household activity pattern problem: General formulation and solution, *Transportation Research Part B: Methodological*, **29** (1) 61–77.
- Recker, W. W., M. G. McNally und G. S. Root (1986a) A model of complex travel behavior: Part i - theoretical development, *Transportation Research Part A: Policy and Practice*, **20** (4) 307–318.
- Recker, W. W., M. G. McNally und G. S. Root (1986b) A model of complex travel behavior: Part ii - an operational model, *Transportation Research Part A: Policy and Practice*, **20** (4) 319–330.
- Reilly, W. J. (1929) *The Law of Retail Gravitation*, Knickerbocker Press, New York.
- Reka, A. und A.-L. Barabasi (2002) Statistical mechanics of complex networks, *Reviews of Modern Physics*, **74** (1) 47–97.
- Reka, A., H. Jeong und A.-L. Barabasi (2000) Error and attack tolerance of complex networks, *Nature*, **406**, 378–381.
- RESEARCHREPORT-AUTHOR (0000) TITLE, *TYPE*, resprogram, **number**, CLIENT, INSTITUTION, address, month 0000, `url`.
- RESEARCHREPORT-AUTHOR (0001) Minimal version of a research report, *Forschungsbericht*, Bundesamt für Raumentwicklung, IVT, ETH Zürich.
- RESEARCHREPORT-AUTHOR (im Druck) A research report in press, *Forschungsbericht*, A research program, Bundesamt für Raumentwicklung, IVT, ETH Zürich, Zürich.
- Reusser, D. und K. Meister (2004) MARKS - Ein agentenbasiertes Modell des Marx'schen Wertgesetzes, *Semestearbeit*, Universität Osnabrück, Osnabrück, http://www.usf.uos.de/\textasciitildekmeister/MARKS_Article.pdf.

- Rickert, M. (1998) Traffic simulation on distributed memory computers, Dissertation, Universität zu Köln, Köln.
- Rickert, M. und K. Nagel (2001) *Future Generation Computer Systems*, **17** (5) 637–648.
- Rieser, M. (2004a) Berechnung von Nachfragematrizen mit VISEM, *Semesterarbeit*, **23**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/docs/students/sem23.pdf>.
- Rieser, M. (2004b) Generating day plans from origin-destination matrices, *Semesterarbeit*, **29**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/docs/students/sem29.pdf>.
- Rieser, M., U. Beuck und K. Nagel (2007a) Researching the influence of time-dependent tolls with a multi-agent traffic simulation, *Arbeitsbericht*, **07–17**, Verkehrssystemplanung und Verkehrstelematik (VSP), Technische Universität Berlin, Berlin, <http://fgvsp01.vsp.tu-berlin.de/biblio/230/>.
- Rieser, M., U. Beuck, K. Nagel und K. W. Axhausen (2007b) Multi-agent transport simulations and economic evaluation, *Arbeitsbericht*, **457**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab457.pdf>.
- Rieser, M. und K. Nagel (2007) Network breakdown “at the edge of chaos” in multi-agent traffic simulations, Paper Presentation *Proceedings of the European Conference on Complex Systems*, Dresden, Oktober 2007, <http://vwitme011.vkw.tu-dresden.de/TrafficForum/dresden/>.
- Rieser, M., K. Nagel, U. Beuck, M. Balmer und J. Rügenapp (2006) Truly agent-oriented coupling of an activity-based demand generation with a multi-agent traffic simulation, in ISB (Hg.) *Stadt Region Land*, 185–192, Institut für Stadtbauwesen RWTH Aachen, Aachen, <http://www.vsp.tu-berlin.de/publications/workingpapers/2006/12/AMUS06Rieser7sep06.pdf>.
- Rieser, M., K. Nagel, U. Beuck, M. Balmer und J. Rügenapp (2007c) Truly agent-oriented coupling of an activity-based demand generation with a multi-agent traffic simulation, Paper Presentation *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2007.
- Rietveld, P., B. Jourquin und K. Westin (Hg.) (2006) *Towards better performing European Transportation Systems*, Routledge, London.
- Rindsfuser, G. (2005) Simulation des Aktivitätenplanungsprozesses mit Methoden der Künstlichen Intelligenz, *Straßenverkehrstechnik*, **49** (3) 145–153.
- Rindsfuser, G., H. Mühlhans, S. T. Doherty und K. J. Beckmann (2003) Tracing the planning and executing attributes of activities and travel: Design and application of a hand-held scheduling proves survey, Paper Presentation *the 10th International Conference on Travel Behaviour Research (IATBR)*, Luzern, August 2003.

- Roorda, M. und E. J. Miller (2004) Strategies for resolving activity scheduling conflicts: An empirical analysis, Paper Presentation *the EIRASS Conference in Advances in Activity Based Approaches*, Maastricht, Mai 2004.
- Roorda, M., E. J. Miller und K. M. N. Habib (2007) Validation of TASHA: A 24-Hour Activity Scheduling Microsimulation Model, Paper Presentation *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2007.
- Roorda, M., E. J. Miller und N. Kruchten (2006) Incorporating within-household interactions into mode choice model using genetic algorithm for parameter estimation, Paper Presentation *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2006.
- Russell, S. J. und P. Norvig (1995) *Artificial Intelligence: a Modern Approach*, Prentice-Hall, uppersaddleriver.
- Salvini, P. A. und E. J. Miller (2005) ILUTE: An operational prototype of a comprehensive microsimulation model of urban systems, *Networks and Spatial Economics*, **5** (2) 217–234.
- Sammer, G. (2008) Klimaschutzmaßnahmen für Verkehr - Nein danke?!, *Straßenverkehrstechnik*, **52** (1) 1.
- Samuels, T. (2006) Rethinking traffic congestion - traffic expands to fill available road space, Webseite, <http://www.culturechange.org/issue8/traffic\%20expands.htm>.
- Sanders, P. und D. Schultes (2005) Highway hierarchies hasten exact shortest path queries, in G. S. Brodal und S. Leonardi (Hg.) *Lecture Notes in Computer Science*, 568–579, Springer.
- SAX (2006) Simple API for XML, Webseite, <http://www.saxproject.org>.
- SAZH (2006) Statistisches Amt des Kantons Zürich, Webseite, <http://www.statistik.zh.ch>.
- Sazonov, E. S., P. Klinkhachorn, H. V. GangaRao und U. B. Halabe (2002) Fuzzy logic expert system for automated damage detection from changes in strain energy mode shapes, *Nondestructive Testing and Evaluation*, **18** (1) 1–17.
- Scellato, S., A. Cardillo, V. Latora und S. Porta (2006) The backbone of a city, *The European Physical Journal*, **50**, 221–225.
- Schadschneider, A., T. Pöschel, R. Kühne, M. Schreckenberg und D. E. Wolf (Hg.) (2005) *Traffic and Granular Flow'05*, Springer.
- Schiller, C. (2004) Integration des ruhenden Verkehrs in die Verkehrsangebots- und Verkehrsnachfragemodellierung, Dissertation, Technische Universität Dresden, Dresden.

- Schlich, R., S. Schönfelder, S. Hanson und K. W. Axhausen (2002) Leisure travel in a historical perspective - changes in the structures of time and space use, *Arbeitsbericht*, **107**, IVT, ETH Zürich, Zürich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab107.pdf>.
- Schlich, R., A. Simma und K. W. Axhausen (2003) Determinanten des Freizeitverkehrs - Modellierung und empirische Befunde, *Arbeitsbericht*, **190**, IVT, ETH Zürich, Zürich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab190.pdf>.
- Schmiedel, R. (1984) Bestimmung verhaltensähnlicher Personenkreise für die Verkehrsplanung, Dissertation, Universität Karlsruhe, Karlsruhe.
- Schneider, A. (2003) Genetische Algorithmen zur Optimierung von Tagesplänen für Verkehrsteilnehmer, *Semesterarbeit*, ICoS, ETH Zürich, Zürich, <http://www.vsp.tu-berlin.de/archive/sim-archive/publications/schneider.adrian-sa/optimizer.pdf>.
- Schneider, S. H., S. S., P. A., I. Burton, C. Magadza, M. Oppenheimer, A. B. Pittock, J. B. Smith, A. Suarez und F. Yamin (2007) Assessing Key Vulnerabilities and The risk from Climate Change, in M. L. Parry, O. F. Canziani, J. P. Palutikof, P. J. van der Linden und C. E. Hanson (Hg.) *Fourth Assessment Report of the Intergovernmental Panel on Climate Change*, 779–810, Cambridge University Press, Cambridge.
- Schönfelder, S. (2006) Urban rhythms: modelling the rhythms of individual travel behaviour, Dissertation, ETH Zürich, Zürich.
- Schönfelder, S. und K. W. Axhausen (2001) Modelling the rhythms of travel using survival analysis, in C. Kaspar, C. Lässer und T. Bieger (Hg.) *Jahrbuch 2000/2001 Schweizerische Verkehrswirtschaft*, 137–162, Schweizerische Verkehrswissenschaftliche Gesellschaft (SVWG), St. Gallen.
- Schönfelder, S. und K. W. Axhausen (2003) Activity spaces: Measures of social exclusion?, *Transportation Policy*, **10** (4) 273–286.
- Schönfelder, S. und K. W. Axhausen (2004a) On the variability of human activity spaces, in M. Koll-Schretzenmayr, M. Keiner und G. Nussbaumer (Hg.) *The Real and Virtual Worlds of Spatial Planning*, 237–262, Springer, Heidelberg.
- Schönfelder, S. und K. W. Axhausen (2004b) Structure and innovation of human activity spaces, *Arbeitsbericht*, **258**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab258.pdf>.
- Schönfelder, S., K. W. Axhausen, N. Antille und M. Bierlaire (2002) Exploring the potentials of automatically collected GPS data for travel behaviour analysis - a swedish data source, in J. Mölthen und A. Wytzisk (Hg.) *GI-Technologien für Verkehr und Logistik - IfGI*, 155–179, IfGI prints, Institut für Geoinformatik, Münster.

- Schönfelder, S., H. Li, R. Guensler, J. Ogle und K. W. Axhausen (2006) Analysis of commute Atlanta instrumented vehicle GPS data: Destination choice behavior and activity spaces, Paper Presentation *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2006.
- Schönfelder, S. und U. Samaga (2003) Where do you want to go today? - more observations on daily mobility, Paper Presentation *the 3th Swiss Transport Research Conference*, Ascona, März 2003.
- Schnittger, S. und D. Zumkeller (2004) Longitudinal microsimulation as a tool to merge transport planning and traffic engineering models - the MobiTopp model, Paper Presentation *European Transport Conference*, Strasbourg, Oktober 2004.
- Schüssler, N. (2004) Optimierung der Kapazitätsauslastung im Eisenbahnwesen, Diplomarbeit, Institut für Wirtschaftspolitik und Wirtschaftsforschung, Universität Karlsruhe, Karlsruhe.
- Schüssler, N. (2005) Fehler und Gleichgewichte - Experimente mit dem nationalen Verkehrsmodell, Vortrag, Internes IVT-Seminar, ETH Zürich, Zürich, Oktober 2005.
- Schüssler, N. (2006a) Auswirkungen von Mobility Pricing auf das Verkehrsverhalten, Vortrag, Internes IVT-Seminar, ETH Zürich, Zürich, Oktober 2006.
- Schüssler, N. (2006b) Initial ideas on accounting for similarities between alternatives in route, mode and destination choice, Vortrag, Second Workshop on Applications of Discrete Choice Models, EPF Lausanne, Lausanne, September 2006.
- Schüssler, N. (2007a) The role of similarities for air connection choice, Vortrag, IVT-Seminar, ETH Zürich, Zürich, Dezember 2007.
- Schüssler, N. (2007b) Similarities in air transport connection choice, Vortrag, Third Workshop on Applications of Discrete Choice Models, EPF Lausanne, Lausanne, August 2007.
- Schüssler, N. und K. W. Axhausen (2007) Recent developments regarding similarities in transport modelling, Paper Presentation *the 7th Swiss Transport Research Conference*, Ascona, September 2007.
- Schüssler, N. und K. W. Axhausen (2008a) Identifying trips and activities and their characteristics from GPS raw data without further information, Paper Presentation *8th International Conference on Survey Methods in Transport*, Annecy, Mai 2008.
- Schüssler, N. und K. W. Axhausen (2008b) Processing GPS raw data without additional information, *Arbeitsbericht*, **515**, IVT, ETH Zürich, Zürich.
- Schüssler, N. und K. W. Axhausen (im Druck) Processing GPS raw data without additional information, *Arbeitsbericht*, IVT, ETH Zürich, Zürich.
- Schüssler, N., M. Vrtic und K. W. Axhausen (2006) Soziodemographische Segmentierung der nationalen Streckenbelastungen, *Forschungsbericht*, Endoxon AG, IVT, ETH Zürich, Zürich.

- Schuckel, M. und W. Toporowski (Hg.) (2007) *Theoretische Fundierung und praktische Relevanz der Handelsforschung*, Springer, Heidelberg.
- Schwerdtfeger, T. (1984) DYNEMO: A model for the simulation of traffic flow in motorway networks, in J. Volmuller und R. Hamerslag (Hg.) *Proceedings of the Ninth International Symposium on Transportation and Traffic Theory*, 65–87, VNU Science Press, Utrecht.
- Scott, D. M. (2006) Constrained destination choice set generation: A comparison of GIS-based approaches, Paper Presentation *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2006.
- Scott, D. M., D. C. Novak, L. Aultman-Hall und F. Guo (2006) Network robustness index: A new method for identifying critical links and evaluating the performance of transportation networks, *Journal of Transport Geography*, **14**, 215–227.
- Sedgewick, R. und J. S. Vitter (1986) Shortest paths in Euclidean graphs, *Algorithmica*, **1** (1) 31–48.
- SfSB (1998) Datengrundlagen Stadtentwicklungsplan Verkehr, unveröffentlicht, Senatsverwaltung für Stadtentwicklung Berlin, Berlin, <http://www.stadtentwicklung.berlin.de/verkehr/>.
- SfSB (2006) Senatsverwaltung für Stadtentwicklung Berlin, Webseite, <http://www.stadtentwicklung.berlin.de>.
- Sheffi, Y. (1985) *Urban Transportation Networks: Equilibrium Analysis with Mathematical Programming Methods*, Prentice-Hall, Englewood Cliffs.
- Shoup, D. (2005) *The High Cost of Free Parking*, Planners Press, Chicago.
- Simma, A., R. Schlich und K. W. Axhausen (2002) Destination choice modelling for different leisure activities, *Arbeitsbericht*, **99**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab99.pdf>.
- Simon, P. M., J. Esser und K. Nagel (1999) Simple queueing model applied to the city of Portland, *International Journal of Modern Physics C (IJMPC)*, **10** (5) 941–960.
- Singhi, P. (2001) Analysis of joint trips using C++ in Mobidrive, *Arbeitsbericht*, **87**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab87.pdf>.
- Sivakumar, A. (2005) Toward a comprehensive, unified, framework for analyzing spatial location choice, Dissertation, University of Texas, Austin.
- SLAB (2006) Statistisches Landesamt Berlin, Webseite, <http://www.statistik-berlin.de>.
- Small, K. A. (1982) The scheduling of consumer activities: Work trips, *American Economic Review*, **72**, 467–479.

- Small, K. A. (1987) A discrete choice model for ordered alternatives, *Econometrica*, **55** (2) 409–424.
- SourceForge (2006) Open source software development web site, Webseite, <http://sourceforge.net>.
- Spieß, H. und M. Florian (1989) Optimal strategies: A new assignment model for transit networks, *Transportation Research Part B: Methodological*, **23B** (2) 82–102.
- Srinivasan, S. (2004) Modeling household interactions in daily activity generation, Dissertation, University of Texas, Austin.
- Stauffacher, M., R. Schlich, K. W. Axhausen und R. W. Scholz (2005) The diversity of travel behavior: motives and social interactions in leisure time activities, *Arbeitsbericht*, **328**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab328.pdf>.
- Stein, D. L. (Hg.) (1989) *Lectures in the Sciences of Complexity*, Addison-Wesley, Redwood City.
- Stopher, P. R. (2008a) Collecting and processing data from mobile technologies, Paper Presentation *8th International Conference on Survey Methods in Transport*, Annecy, Mai 2008.
- Stopher, P. R. (2008b) The travel survey toolkit: Where to from here?, Paper Presentation *8th International Conference on Survey Methods in Transport*, Annecy, Mai 2008.
- Stopher, P. R., Q. Jiang und C. FitzGerald (2005) Processing GPS data from travel surveys, Paper Presentation *2nd International Colloquium on the Behavioural Foundations of Integrated Land-use and Transportation Models: Frameworks, Models and Applications*, Toronto, Juni 2005.
- Stopher, P. R., Q. Jiang und C. FitzGerald (2007) Deducing mode and purpose from GPS data, Paper Presentation *11th TRB National Transportation Planning Applications Conference*, Daytona Beach, Mai 2007.
- Stopher, P. R. und P. M. Jones (Hg.) (2003) *Transport Survey Quality and Innovation*, Pergamon, Oxford.
- Stopher, P. R. und M. E. H. Lee-Gosselin (Hg.) (1997) *Understanding Travel Behaviour in an Era of Change*, Pergamon, Oxford.
- Stopher, P. R. und C. C. Stecher (Hg.) (2006) *Travel Survey Methods - Quality and Future Directions*, Elsevier, Oxford.
- Stouffer, S. A. (1960) Intervening opportunities and competing migrants, *Journal of Regional Science*, **2** (1) 1–26.
- STRC (2008) Swiss transport research conference, Webseite, <http://www.strc.ch/>.

- Stroustrup, B. (2000) *Die C++ Programmiersprache*, 4. Aufl., Addison-Wesley, München.
- Suman, B. und P. Kumar (2006) A survey of simulated annealing as a tool for single and multi-objective optimization, *Journal of the Operational Research Society*, **57** (10) 1143–1160.
- Susilo, Y. O. und R. Kitamura (2005) Analysis of day-to-day variability in an individual's action space, *Transportation Research Record*, **1902**, 124–133.
- Sutton, R. S. und A. G. Barto (1998) *Reinforcement Learning: An Introduction*, MIT Press, Cambridge.
- Swisstopo (2006) *Swiss map projections*, <http://www.swisstopo.ch/en/basics/geo/system/projectionCH>.
- Taylor, M. A. P. (2007) Using accessibility metrics for road network vulnerability analysis and the identification of critical infrastructure locations, Paper Presentation *3rd International Symposium on Transportation Network Reliability*, Delft, Juli 2007.
- Taylor, M. A. P. und G. M. D'Este (2003) Network vulnerability: an approach to reliability analysis at the level of national strategic transport networks, in D. E. Bell und Y. Iida (Hg.) *The Network reliability of Transport , proceedings of the 1st International Symposium on Transport Network Reliability (INSTR)*, 23–44, Pergamon, Oxford.
- Taylor, M. A. P., S. V. C. Sekhar und G. M. D'Este (2006) Application of accessibility based methods for vulnerability analysis of strategic road networks, *Networks and Spatial Economics*, **6**, 267–291.
- TECHREPORT-AUTHOR (0000) TITLE, *TYPE*, **number**, INSTITUTION, address, month 0000, url.
- TECHREPORT-AUTHOR (0001a) Minimal version of a tech-report, *Technischer Bericht*, Bundesamt für Raumentwicklung and Bundesamt für Statistik.
- TECHREPORT-AUTHOR (0001b) A tech-report with all information, *Arbeitsbericht*, **561**, Bundesamt für Raumentwicklung and Bundesamt für Statistik, Zürich, Januar 0001, <http://www.a-url.org/whatever>.
- TECHREPORT-AUTHOR (im Druck) A forthcoming tech-report, *Arbeitsbericht*, Bundesamt für Raumentwicklung and Bundesamt für Statistik, Zürich.
- TfL (2006) Transport for London - Congestion charging, Webseite, <http://www.cclondon.com>.
- Thill, J.-C. (1992) Choice set formation for destination choice modelling, *Progress in Human Geography*, **16** (3) 361–382.
- Thompson, P., E. Small, M. Johnson und A. Marshall (1998) The pontis bridge management system, *Structure Engineering International*, **8** (4) 303–308.

- Timmermans, H. J. P. (2001) Models of activity scheduling behavior, *Stadt Region Land*, **71**, 33–47.
- Timmermans, H. J. P. (Hg.) (2005) *Progress in Activity-Based Analysis*, Elsevier, Oxford.
- Timmermans, H. J. P. (2006) The saga of integrated land use and transport modelling: How many more dreams before we wake up?, in K. W. Axhausen (Hg.) *Moving Through Nets: The Physical and Social Dimensions of Travel*, 219–248, Elsevier, Oxford.
- Timmermans, H. J. P., T. A. Arentze und D. F. Ettema (2003) Learning and adaptation behaviour: Empirical evidence and modelling issues, Paper Presentation *the Euro-Conference Workshop on Behavioral Responses to ITS*, Eindhoven, April 2003.
- Titze, T. (2007) Entwicklung eines ÖV-Routingmoduls für Multiagentensimulationen, *Übungsbericht*, Verkehrssystemplanung und Verkehrstelematik (VSP), Technische Universität Berlin, Berlin.
- TRANSIMS (2006) TRansportation ANalysis and SIMulation System, Webseite, Dezember 2006, <http://transims.tsasa.lanl.gov>.
- Tsui, S. Y. A. und A. Shalaby (2006a) An enhanced system for link and mode identification for GPS-based personal travel surveys, *Transportation Research Record*, **1972**, 38–45.
- Tsui, S. Y. A. und A. Shalaby (2006b) An enhanced system for link and mode identification for GPS-based personal travel surveys, Paper Presentation *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2006.
- Tyagunov, S., P. Heneka, L., J. Zschau, B. Ruck und C. Kottmeier (2005) CEDIM: From Multi-Hazards to Multi-Risks, Paper Presentation *Amonia Conference*, Dezember 2005, <http://www.cedim.de/english/904.php>.
- UNPUBLISHED-AUTHOR (0000) TITLE, NOTE, `url`.
- UNPUBLISHED-AUTHOR (0001a) Minimal version of an unpublished reference, Interner Vortrag, IVT, ETH Zürich, Zürich.
- UNPUBLISHED-AUTHOR (0001b) An unpublished reference with all information, Vortrag, IVT, ETH Zürich, Zürich, <http://www-url.org/whatever>.
- Upadhyay, D., N. Schüssler, K. W. Axhausen, M. Flamm und V. Kaufmann (2008) Optimal parameter values for mode detection in GPS post-processing: An experiment, *Arbeitsbericht*, **506**, IVT, ETH Zürich, Zürich.
- UrbanSim (2006) A software-based simulation model for integrated planning and analysis of urban development, Software, <http://www.urbansim.org>.
- van der Waerden, P., A. W. J. Borgers und H. J. P. Timmermans (1998) The impact of the parking situation in shopping centres on store choice behaviour, *GeoJournal*, **45**, 309–315.

- van Eggermond, M. (2007) Consumer choice behavior and strategies of air transportation service providers, Diplomarbeit, IVT, ETH Zürich and Institute for Transport Planning, Technische Universität Delft, Zürich and Delft.
- van Eggermond, M., N. Schüssler und K. W. Axhausen (2007a) Accounting for similarities in air transport route choice, *Arbeitsbericht*, **496**, IVT, ETH Zürich, Zürich.
- van Eggermond, M., N. Schüssler und K. W. Axhausen (2007b) Consumer choice behavior and strategies of air transportation providers, Paper Presentation *the 7th Swiss Transport Research Conference*, Ascona, September 2007.
- van Leeuwen, J. P. und H. J. P. Timmermans (Hg.) (2006) *Innovations in Design & Decision Support Systems in Architecture and Urban Planning*, Springer, Eindhoven.
- Varian, H. R. (2004) *Grundzüge der Mikroökonomik*, 6. Aufl., Oldenbourg, München.
- Vaughn, K. M., P. Speckman und E. I. Pas (1997) Generating household activity-travel patterns (HATPs) for synthetic populations, Paper Presentation *the 76th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 1997.
- Vaze, V. S., S. Schönfelder und K. W. Axhausen (2005) Continuous space representations of human activity spaces, *Arbeitsbericht*, **295**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab295.pdf>.
- Verwaltungs-Verlag (2006) Webseite, <http://www.stadtplan.net>.
- Vägverket (2006) Trial Implementation of a Congestion Tax in Stockholm, Webseite, http://www.vv.se/templates/page3____17154.aspx.
- Vickrey, W. S. (1969) Congestion Theory and Transport Investment, *The American Economic Review*, **59** (2) 251–260.
- VISSIM (2006) VISSIM, Webseite, November 2006, http://www.ptv.de/cgi-bin/traffic/graf_vissim.pl.
- Volmuller, J. und R. Hamerslag (Hg.) (1984) *Proceedings of the Ninth International Symposium on Transportation and Traffic Theory*, VNU Science Press, Utrecht.
- Vovsha, P. und S. Bekhor (1998) The link-nested logit model of route choice: Overcoming the route overlapping problem, *Transportation Research Record*, **1645**, 133–142.
- Vovsha, P., J. P. Gliebe, E. Petersen und F. S. Koppelman (2004a) Comparative analysis of sequential and simultaneous choice structures for modeling intra-household interactions, Vortrag, EIRASS Workshop on Progress in Activity-Based Analysis, Maastricht.
- Vovsha, P. und E. Petersen (2005) Escorting children to school: Statistical analysis and applied modeling approach, Paper Presentation *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2005.

- Vovsha, P., E. Petersen und R. Donnelly (2002) Microsimulation in travel demand modeling: Lessons learned from the New York best practice model, *Transportation Research Record*, **1805**, 68–77.
- Vovsha, P., E. Petersen und R. Donnelly (2004b) Impact of intra-household interaction on individual daily activity-travel patterns, Paper Presentation *the 83th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2004.
- Vragovic, L., E. Louis und A. Diaz-Guilera (2005) Efficiency of informational transfer in regular and complex networks, *Physical Review E*, **71**, 1–9.
- Vrtic, M. (2003) Simultanes Routen- und Verkehrsmittelwahlmodell, Dissertation, Technische Universität Dresden, Dresden.
- Vrtic, M. (2005) Simultanes Routen- und Verkehrsmittelwahlmodell, *Straßenverkehrstechnik*, **49** (8) 393–401.
- Vrtic, M. und K. W. Axhausen (2003) Experiment mit einem dynamischen Umlegungsverfahren, *Straßenverkehrstechnik*, **47** (3) 121–126.
- Vrtic, M., P. Fröhlich und K. W. Axhausen (2003) Schweizerische Netzmodelle für Strassen- und Schienenverkehr, in T. Bieger, C. Lässer und R. Maggi (Hg.) *Jahrbuch 2002/2003 Schweizerische Verkehrswirtschaft*, 119–140, Schweizerische Verkehrswissenschaftliche Gesellschaft (SVWG), St. Gallen.
- Vrtic, M., P. Fröhlich, N. Schüssler, K. W. Axhausen, D. Lohse, C. Schiller, S. Dasen, S. Erne und B. Singer (2006) Erstellung und Plausibilisierung von Netzmodellen als verkehrsplanerische Grundlage, internationales Verkehrswesen, in Druck.
- Vrtic, M., P. Fröhlich, N. Schüssler, S. Dasen, S. Erne, B. Singer, K. W. Axhausen und D. Lohse (2005a) Erzeugung neuer Quell-/Zielmatrizen im Personenverkehr, *Forschungsbericht*, Bundesamt für Umwelt, Verkehr, Energie und Kommunikation, Bundesamt für Raumentwicklung, Bundesamt für Strassen and Bundesamt für Verkehr, IVT, ETH Zürich, Emch und Berger, Institut für Verkehrsplanung und Strassenverkehr, Technische Universität Dresden, Zürich.
- Vrtic, M., P. Fröhlich, N. Schüssler, P. Kern, F. Perret, S. Pfisterer, C. Schulze, A. Zimmermann, U. Heidl und K. W. Axhausen (2005b) Verkehrsmodell für den öffentlichen Verkehr des Kantons Zürich, *Forschungsbericht*, Amt für Verkehr des Kantons Zürich, IVT, ETH Zürich, Ernst Basler + Partner AG, Planung Transport Verkehr (PTV), Zürich.
- Vrtic, M., D. Lohse, P. Fröhlich, C. Schiller, N. Schüssler, H. Teichert und K. W. Axhausen (2005c) A simultaneous two-dimensionally constraint disaggregate trip generation, distribution and mode choice model: Theory and application for a swiss national model, Paper Presentation *the 45th Congress of the European Regional Science Association*, Amsterdam, August 2005.

- Vrtic, M., D. Lohse, P. Fröhlich, C. Schiller, N. Schüssler, H. Teichert und K. W. Axhausen (2007a) Simultaneous two-dimensionally constrained disaggregate trip generation, distribution and mode choice model: Theory and application for a Swiss national model, *Transportation Research Part A: Policy and Practice*, **41** (9) 857–873.
- Vrtic, M., N. Schüssler, A. Erath und K. W. Axhausen (2007b) Design elements of road pricing schemes and their acceptability, Paper Presentation *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2007.
- Vrtic, M., N. Schüssler, A. Erath und K. W. Axhausen (2007c) Design elements of road pricing schemes and their acceptability, Paper Presentation *the 11th World Conference on Transportation Research*, Berkeley, Juni 2007.
- Vrtic, M., N. Schüssler, A. Erath und K. W. Axhausen (2007d) The impacts of mobility pricing on route and mode choice behaviour, Paper Presentation *the 11th World Conference on Transportation Research*, Berkeley, Juni 2007.
- Vrtic, M., N. Schüssler, A. Erath und K. W. Axhausen (2007e) Route, mode and departure time choice behaviour in the presence of mobility pricing, Paper Presentation *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2007.
- Vrtic, M., N. Schüssler, A. Erath, K. W. Axhausen, E. Frejinger, J. Stojanovic, M. Bierlaire, R. Rudel, S. Scagnolari und R. Maggi (2007f) Einbezug von Reisekosten bei der Modellierung des Mobilitätsverhalten, *Forschungsbericht*, Forschungsauftrag Nr. 2005/004, Schweizerische Vereinigung der Verkehrsingenieure (SVI), IVT, ETH Zürich, TRANSP-OR, EPF Lausanne, Istituto Ricerche Economiche (IRE), Universität della Svizzera italiana, Zürich.
- Vrtic, M., N. Schüssler, A. Erath, K. Meister und K. W. Axhausen (2007g) Tageszeitliche Fahrtenmatrizen im Personenverkehr an Werktagen im Jahr 2000, *Forschungsbericht*, Bundesamt für Umwelt, Verkehr, Energie und Kommunikation, Bundesamt für Raumentwicklung, Bundesamt für Strassen and Bundesamt für Verkehr, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab459.pdf>.
- Vrtic, M., N. Schüssler, A. Erath, K. Meister und K. W. Axhausen (2007h) Tageszeitliche Fahrtenmatrizen im Personenverkehr an Werktagen im Jahr 2000, *Forschungsbericht*, Bundesamt für Umwelt, Verkehr, Energie und Kommunikation, Bundesamt für Raumentwicklung, Bundesamt für Strassen and Bundesamt für Verkehr, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab459.pdf>.
- VSS (2008) Kosten-Nutzen-Analysen (KNA) bei Massnahmen im Strassenverkehr , *Technischer Bericht*, SN 641 820, Swiss Association of Road and Transport Professionals (VSS), Zürich.
- W3C (2006) *eXtensible Markup Language (XML)*, World Wide Web Consortium (W3C), <http://www.w3.org/XML>.

- Waddell, P. (2002) Urbansim: Modeling urban development for land use, transportation, and environmental planning, *Journal of the American Planning Association*, **68** (3) 297–314.
- Waddell, P., A. Borning, M. Noth, N. Freier, M. Becke und G. Ulfarsson (2003) Microsimulation of urban development and location choices: Design and implementation of urbansim, *Networks and Spatial Economics*, **3** (1) 43–67.
- Waddell, P., H. S. Sevcikova, D. Socha, E. J. Miller und K. Nagel (2005) OPUS: An international collaboration to develop an open platform for urban simulation, Paper Presentation *9th Conference on Computers in Urban Planning and Urban Management (CUPUM)*, London, Juni 2005.
- Wagner, D. und T. Willhalm (2003) Geometric speed-up techniques for finding shortest paths in large sparse graphs, in G. di Battista und U. Zwick (Hg.) *Lecture Notes in Computer Science*, 776–787, Springer.
- Wagner, D. P. (1996) Lexington area travel data collection test: GPS for personal travel surveys, *TYPE*, resprogram, **number**, Federal Highway Administration, address, September 1996.
- Wagner, D. P. (1997) Lexington area travel data collection test: GPS for personal travel surveys, *Endbericht*, Office of Highway Policy Information and Office of Technology Applications, Federal Highway Administration, Battelle Transport Division, Columbus, September 1997.
- Wahle, J., A. L. C. Bazzan, F. Klügl und M. Schreckenberg (2002) The impact of real-time information in a two-route scenario using agent-based simulation, *Transportation Research Part C: Emerging Technologies*, **10** (5–6) 399–417.
- Walker, J. L. (2001) Extended discrete choice models: Integrated framework, flexible error structures, and latent variables, Dissertation, Massachusetts Institute of Technology, Cambridge.
- Walker, J. L. (2002) The mixed logit (or logit kernel) model: Dispelling misconceptions of identification, *Transportation Research Record*, **1805**, 86–98.
- Walker, J. L., M. E. Ben-Akiva und D. Bolduc (2007) Identification of parameters in normal error component logit-mixture (NECLM) models, *Journal of Applied Econometrics*, **22** (6) 1095–1125.
- Walker, J. L., M. E. Ben-Akiva und D. Bolduc (bevorstehend) Identification of parameters in normal error component logit-mixture (NECLM) models, *Journal of Applied Econometrics*.
- Wardman, M. und J. P. Hine (2000) Costs of interchange: A review of the literature, *Arbeitsbericht*, **546**, Institute for Transport Studies, Universität Leeds.
- Wardrop, J. G. (1952) *Some Theoretical Aspects of Road Traffic Research*, Institute of Civil Engineers.
- Watkins, C. J. C. H. und P. Dayan (1992) Q-learning, *Machine Learning*, **8** (3–4) 279–292.

- Watling, D. (1996) Asymmetric problems and stochastic process models of traffic assignment, *Transportation Research Part B: Methodological*, **30** (5) 339–357.
- Watling, D. (1999) Stability of the stochastic equilibrium assignment problem: a dynamical systems approach, *Transportation Research Part B: Methodological*, **33**, 281–312.
- Weidmann, U., H. Schneebeli, B. Alt, S. Buchmüller und N. Schüssler (2005) Erschliessung von Science City mit dem öffentlichen Verkehr, *Forschungsbericht*, (Master-) Planung Science City, ETH Zürich, IVT, ETH Zürich, Zürich.
- Weis, C. (2006) Routenwahl im ÖV, Diplomarbeit, IVT, ETH Zürich, Zürich.
- Wen, C.-H. und F. S. Koppelman (2001) The generalized nested logit model, *Transportation Research Part B: Methodological*, **35** (7) 627–641.
- Widmer, J.-P. und K. Meister (2005) Ausgewählte Zeitreihen zur Schweizer Verkehrsentwicklung, *Vorlesungsskript*, **2**, IVT, ETH Zürich, Zürich, <http://www.ivt.ethz.ch/education/verkehrsplanung/Materialien002.2005.pdf>.
- Widmer, P. und K. W. Axhausen (2001) Aktivitäten-orientierte Personenverkehrsmodelle: Vorstudie, *Technischer Bericht*, Schweizerische Vereinigung der Verkehrsingenieure (SVI), Zürich, Januar 2001.
- Wiedemann, R. (1974) Simulation des Verkehrsflusses, Dissertation, Universität Karlsruhe, Karlsruhe.
- Williams, H. C. W. L. (1977) On the formulation of travel demand models and economic evaluation measures of user benefit, *Environment and Planning A*, **9** (3) 285–344.
- Wilson, C., A. S. Harvey und J. Thompson (2005) Clustalg: Software for analysis of activities and sequential events, Paper Presentation *the Workshop on Sequence Alignment Methods*, Halifax, Oktober 2005.
- Wolf, J. (2000) Using GPS data loggers to replace travel diaries in the collection of travel data, Dissertation, Georgia Institute of Technology, Atlanta.
- Wolf, J. (2004) Applications of new technologies in travel surveys, Paper Presentation *7th International Conference on Survey Methods in Transport*, Costa Rica, August 2004.
- Wolf, J. (2006) Applications of new technologies in travel surveys, in P. R. Stopher und C. C. Stecher (Hg.) *Travel Survey Methods - Quality and Future Directions*, 531–544, Elsevier, Oxford.
- Wolf, J., R. Guensler und W. Bachman (2001a) Elimination of the travel diary - experiment to derive trip purpose from Global Positioning System travel data, *Transportation Research Record*, **1768**, 125–134.

- Wolf, J., R. Guensler und W. Bachman (2001b) Elimination of the travel diary: An experiment to derive trip purpose from GPS travel data, Paper Presentation *the 80th Annual Meeting of the Transportation Research Board*, Washington, D.C., Januar 2001.
- Wolf, J., S. Hallmark, M. Oliveira, R. Guensler und W. Sarasua (1999) Accuracy issues with route choice data collection by using Global Positioning System, *Transportation Research Record*, **1660**, 66–74.
- Wolf, J., M. Löchl, J. Myers und C. Arce (2001c) Applications of new technologies in travel surveys, Paper Presentation *6th International Conference on Survey Methods in Transport*, Kruger Park.
- Wolf, J., M. Löchl, M. Thompson und C. Arce (2003a) Trip rate analysis in GPS-enhanced personal travel surveys, in P. R. Stopher und P. M. Jones (Hg.) *Transport Survey Quality and Innovation*, 483–498, Pergamon, Oxford.
- Wolf, J. und M. Lee (2008) Synthesis of and statistics for recent GPS-enhanced travel surveys, Paper Presentation *8th International Conference on Survey Methods in Transport*, Annecy, Mai 2008.
- Wolf, J., M. Oliveira und M. Thompson (2003b) Impact of underreporting on mileage and travel time estimates - results from Global Positioning System-enhanced household travel survey, *Transportation Research Record*, **1854**, 189–198.
- Wolf, J., S. Schönfelder, U. Samaga, M. Oliveira und K. W. Axhausen (2004) Eighty weeks of Global Positioning System traces, *Transportation Research Record*, **1870**, 46–54.
- Wooldridge, M. und N. R. Jennings (1995) Intelligent agents: Theory and practice, *Knowledge Engineering Review*, **10** (2) 115–152.
- Xie, F. und D. Levinson (2007) Measuring the structure of road networks, *Geographical Analysis*, **39** (3) 336–356.
- Yai, T., S. Iwakura und S. Morichi (1997) Multinomial probit with structured covariance for route choice behaviour, *Transportation Research Part B: Methodological*, **31** (3) 195–208.
- Yalamanchili, L., R. M. Pendyala, N. Prabakaran und P. Chakravarty (1999) Analysis of Global Positioning System-based data collection methods for capturing multistop trip-chaining behavior, *Transportation Research Record*, **1660**, 58–65.
- Yamamoto, T., R. Kitamura und R. M. Pendyala (2004) Comparative analysis of time-space prism vertices for out-of-home activity engagement on working and non-working days, *Environment and Planning B*, **31**, 235–250.
- Yang, Q. (1997) A simulation laboratory for evaluation of dynamic traffic management systems, Dissertation, Massachusetts Institute of Technology, Cambridge.

- Yerra, B. M. und D. Levinson (2005) The emergence of hierarchy in transportation networks, *Annals of Regional Science*, **39** (3) 541–553.
- Zarembka, P. (Hg.) (1974) *Frontiers in Econometrics*, Academic Press, New York.
- Zhang, J. und A. Fujiwara (2006) Representing household time allocation behavior by endogenously incorporating diverse intra-household interactions: A case study in the context of elderly couples, *Transportation Research Part B: Methodological*, **40** (1) 54–74.
- Zhang, J., A. Fujiwara, H. J. P. Timmermans und A. W. J. Borgers (2004) Methodology for modeling household time allocation behavior, Paper Presentation *the EIRASS Conference in Advances in Activity Based Approaches*, Maastricht, Mai 2004.
- Zheng, Y., L. Liu, L. Wang und X. Xie (2008) Learning transportation mode from raw GPS data for geographic applications on the web, Paper Presentation *the 17th World Wide Web Conference*, Peking, April 2008.
- Zumkeller, D. (1989) Ein sozialökologisches Verkehrsmodell zur Simulation von Maßnahmewirkungen, Dissertation, Technische Universität Braunschweig, Institut für Verkehr und Stadtbauwesen (IVS), Braunschweig.