

All References (IVT-style, english)

Various IVT members

18. August 2008

Literatur

- Abay, G. (1999) Nachfrageabschätzung Swissmetro: Eine Stated-Preference Analyse, *Research Report*, Nationales Forschungsprogramm 41: Verkehr und Umwelt, **F1**, Swiss National Science Foundation, Bern.
- Abbe, E., M. Bierlaire and T. Toledo (2007) Normalization and correlation of cross-nested logit models, *Transportation Research Part B: Methodological*, **41** (7) 795–808.
- Abraham, J. E. and J. D. Hunt (2002) Spatial market representations: Concepts and application to integrated planning models, paper presented at *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 and 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, webpage, November 2006, <http://www.aimsun.com>.
- Akcelik, R. (1981) Traffic signals capacity and timing analysis, *Research Report*, **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. and 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 and R. Mishalani (1997) Demand simulation for dynamic traffic assignment, paper presented at *8th IFAC Symposium on Transportation Systems*, Chania, June 1997.

- Appleyard, D. and M. Lintell (1972) The environmental quality of city streets: The residents viewpoint, *AIP Journal*, **38** (1) 84–101.
- ARE (2006) Swiss Federal Office for Spatial Development, webpage, <http://www.are.admin.ch>.
- ARE and BfS (2001) Mobilität in der Schweiz, Ergebnisse des Mikrozensus 2000 zum Verkehrsverhalten, *Research Report*, **6/91**, Swiss Federal Office for Spatial Development and Swiss Federal Statistical Office, Bern, <http://www.are.admin.ch/are/de/verkehr/mobilitaetskennziffern/unterseite26/index.html>.
- Arentze, T. A., F. Hofman, H. Mourik and 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. and H. J. P. Timmermans (2000) *ALBATROSS: A Learning-Based Transportation Oriented Simulation*, EIRASS, Eindhoven.
- Arentze, T. A. and 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. and 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. and H. J. P. Timmermans (2006) A new theory of dynamic activity generation, paper presented at *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2006.
- Arentze, T. A. and 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 and 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 press) An article which is going to be published, *Transportation Research Record*.

- Ashiru, O., J. W. Polak and 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 and S. Velan (2001) Comparison of three methods for dynamic network loading, *Transportation Research Record*, **1771**, 179–190.
- ASTRA (2006) Swiss Federal Roads Authority, webpage, <http://www.astra.admin.ch/>.
- Avineri, E. and 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, Ph.D. Thesis, University of Karlsruhe, Karlsruhe.
- Axhausen, K. W. (1990a) Judging the day: A synthesis of the literature on measuring the utility of activity patterns, *Working Paper*, **561**, Transport Studies Unit, University of Oxford, Oxford.
- Axhausen, K. W. (1990b) A simultaneous simulation of activity chains, in P. M. Jones (ed.) *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, *Working Paper*, **48**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab48.pdf>.
- Axhausen, K. W. (2002) Some ideas for a microsimulation system of travel demand, internal presentation, IVT, ETH Zurich, Zurich.
- Axhausen, K. W. (2006a) Moving through nets: An introduction, in K. W. Axhausen (ed.) *Moving Through Nets: The Physical and Social Dimensions of Travel*, 1–7, Elsevier, Oxford.
- Axhausen, K. W. (ed.) (2006b) *Moving Through Nets: The Physical and Social Dimensions of Travel*, Elsevier, Oxford.
- Axhausen, K. W., S. Beige and M. Bernard (2004a) Grundlagenbericht für die Perspektiven des Schweizer Personenverkehrs bis 2030. Prognose über Besitz und Nutzenintensität von Mobilitätswerkzeugen im Personenverkehr, *Research Report*, IVT, ETH Zurich, Bern.
- Axhausen, K. W. and P. B. Goodwin (1991) Eurotopp: Towards a dynamic and activity-based modelling framework, paper presented at *Advanced Telematics in Road Transport*, 1021–1039, Amsterdam.

- Axhausen, K. W. and 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 and M. Bierlaire (2007) State-of-the-art estimates of swiss value of travel time savings, paper presented at *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2007.
- Axhausen, K. W., A. König, G. Abay, J. J. Bates and M. Bierlaire (2004b) Swiss value of travel time savings, paper presented at *European Transport Conference*, Strasbourg, October 2004.
- Axhausen, K. W., A. König, G. Abay, J. J. Bates and 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 and U. Samaga (2004c) Eighty weeks of GPS traces: Approaches to enriching trip information, paper presented at *the 83th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2004.
- Axhausen, K. W., A. Zimmermann, S. Schönfelder, G. Rindsfuser and T. Haupt (2002) Observing the rhythms of daily life: : A six-week travel diary, *Transportation*, **29** (2) 95–124.
- Axmark, D., A. Larsson and M. Widenius (2006) *MySQL 3.23, 4.0, 4.1 Reference Manual*, MySQL AB, December 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, University of Karlsruhe, Karlsruhe.
- Balmer, M. (2002a) Einführung in die Komplexität bei probabilistischen k-SAT Algorithmen, *Semester Project*, Institute for Behavioral Sciences and Institute of Theoretical Computer Science, ETH Zurich, Zurich, 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, *Semester Project*, ICoS, ETH Zurich, Zurich.
- Balmer, M. (2003) Finding the sink in a unique sink oriented 5-cube, Master Thesis, Institute of Theoretical Computer Science, ETH Zurich, Zurich.
- Balmer, M. (2004a) Agent-based activities planning for an iterative traffic simulation of switzerland: Activity time allocation, presentation, Transport Systems Planning and Transport Telematics (VSP), Technical University Berlin, Berlin, July.
- Balmer, M. (2004b) Multi-Agenten Simulation: Resultate anhand einer Fallstudie der Region Zrich, presentation, Studentenbörse, Deutsche Verkehrswissenschaftliche Gesellschaft (DVWG), Berlin, December.

- Balmer, M. (2005a) MATSIM utility function, internal presentation, IVT, ETH Zurich, Zurich, November.
- Balmer, M. (2005b) Nachfrage Generierung (für MATSIM): Aufbau, Generierung und erste Test-Resultate, internal presentation, IVT, ETH Zurich, Zurich, January.
- Balmer, M. (2007a) Capturing human activity spaces: New geometries, internal presentation, IVT, ETH Zurich, Zurich, November.
- Balmer, M. (2007b) Fast shortest path computation in time-dependent traffic networks, internal presentation, MATSim-T Workshop, IVT, ETH Zurich, Castasegna, October.
- Balmer, M. (2007c) IVT BibTeX-LaTeX workshop, *Working Paper*, xyz, IVT, ETH Zurich, Zurich.
- Balmer, M. (2007d) MATSim: Multi-Agent Transport Simulation, presentation, Zurich Police Departement, Traffic Division, Zurich, December.
- Balmer, M. (2007e) Simulation des Verkehrs, lectures in transport planning, IVT, ETH Zurich, Zurich, March–April, http://www.ivt.ethz.ch/education/simulation_vs/index.
- Balmer, M. (2007f) Travel demand modeling for multi-agent traffic simulations: Algorithms and systems, Ph.D. Thesis, ETH Zurich, Zurich, May 2007.
- Balmer, M. (2007g) Travel demand modeling for multi-agent transport simulations: Algorithms and systems, presentation, IVT, ETH Zurich, Zurich, May.
- Balmer, M. (2007h) Wie funktioniert eigentlich MATSim?, presentation, Treffpunkt Science City, ETH Zurich, Zurich, November.
- Balmer, M. (forthcoming) Travel demand modeling for multi-agent traffic simulations: Algorithms and systems, Ph.D. Thesis, ETH Zurich, Zurich.
- Balmer, M., K. W. Axhausen, A. Horni, K. Meister, D. Charypar and F. Ciari (forthcoming) Wirkungen der Westumfahrung Zürich: Eine Analyse mit einer Agenten-basierten Mikrosimulation, *Final Report*, Baudirektion Kanton Zurich, IVT, ETH Zurich, Zurich.
- Balmer, M., K. W. Axhausen and 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 and K. Nagel (2006b) An agent-based demand-modeling framework for large scale micro-simulations, paper presented at *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2006.
- Balmer, M., K. W. Axhausen and K. Nagel (2006c) A demand generation framework for large scale micro simulations, presentation, The 6th Swiss Transport Research Conference (STRC), Ascona, March, <http://www.strc.ch/2006.html>.

- Balmer, M., K. W. Axhausen and K. Nagel (2006d) A demand generation framework for large scale micro simulations, paper presented at *the 6th Swiss Transport Research Conference*, Ascona, March 2006.
- Balmer, M., M. Bernard and K. W. Axhausen (2005a) Matching geo-coded graphs, presentation, The 5th Swiss Transport Research Conference (STRC), Ascona, March, <http://www.strc.ch/2005.html>.
- Balmer, M., M. Bernard and K. W. Axhausen (2005b) Matching geo-coded graphs, paper presented at *the 5th Swiss Transport Research Conference*, Ascona, March 2005.
- Balmer, M., N. Cetin, K. Nagel and B. Raney (2004a) Towards truly agent-based traffic and mobility simulations, paper presented at *the 3rd International Joint Conference on Autonomous Agents and Multiagent Systems (AAMAS)*, New York, July 2004, <http://www.aamas2004.org/>.
- Balmer, M. and K. Meister (2005) Nachfrageerzeugung für agentenbasierte Simulation von Verkehrssystemen, presentation, Deutsche Hochschultagung Verkehrswesen, Wildbad Kreuth, September.
- Balmer, M., K. Meister, M. Rieser, K. Nagel and K. W. Axhausen (2008a) Agent-based simulation of travel demand: Structure and computational performance of MATSim-T, *Working Paper*, **504**, IVT, ETH Zurich, Zurich, June 2008, <http://www.ivt.ethz.ch/vpl/publications/reports/ab504.pdf>.
- Balmer, M. and K. Nagel (????) in J. P. van Leeuwen and H. J. P. Timmermans (eds.) *Innovations in Design & Decision Support Systems in Architecture and Urban Planning*, 167–183, Springer, Eindhoven.
- Balmer, M. and K. Nagel (2006) Shape morphing of intersection layouts using curb side oriented driver simulation, presentation, The 8th International Conference on Design & Decision Support Systems in Architecture and Urban Planning (DDSS), Heeze, July, <http://2006.ddss.nl/>.
- Balmer, M., K. Nagel and B. Raney (2004b) Large-scale multi-agent simulations for transportation applications, *Journal of Intelligent Transportation Systems*, **8** (4) 205–223.
- Balmer, M., K. Nagel and B. Raney (2006e) An agent-based demand modeling framework for large scale micro-simulations, poster presentation, TRB 85th Annual Meeting, Washington, D.C., January.
- Balmer, M., K. Nagel and B. Raney (forthcoming) An agent-based demand-modeling framework for large scale micro-simulations, *Transportation Research Record*.
- Balmer, M., B. Raney and K. Nagel (2004c) Agent-based activities planning for an iterative traffic simulation of switzerland: Activity time allocation, presentation, The 4th Swiss Transport Research Conference (STRC), Ascona, March, <http://www.strc.ch/2004.html>.

- Balmer, M., B. Raney and K. Nagel (2004d) Agent-based activities planning for an iterative traffic simulation of Switzerland: Activity time allocation, paper presented at *the 4th Swiss Transport Research Conference*, Ascona, March 2004.
- Balmer, M., B. Raney and K. Nagel (2004e) Coupling activity-based demand generation to a truly agent-based traffic simulation: Activity time allocation, presentation, EIRASS Workshop on Progress in Activity-Based Analysis, Maastricht, May, <http://www.vsp.tu-berlin.de/publications/act-times/archive/results-maastricht-submitted-2004-03-08.pdf>.
- Balmer, M., B. Raney and K. Nagel (2005c) Adjustments of activity timing and duration in an agent-based traffic flow simulation, in H. J. P. Timmermans (ed.) *Progress in Activity-Based Analysis*, 91–114, Elsevier, Oxford.
- Balmer, M. and M. Rieser (2004) Generating daily activity chains from origin-destination matrices, *Working Paper*, **243**, IVT, ETH Zurich, Zurich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab243.pdf>.
- Balmer, M., M. Rieser, K. Meister, D. Charypar, N. Lefebvre, K. Nagel and K. W. Axhausen (2008b) MATSim-T: Architektur und Rechenzeiten, paper presented at *Heureka '08*, Stuttgart, March 2008.
- Balmer, M., M. Rieser, A. Vogel, K. W. Axhausen and K. Nagel (2005d) Generating day plans based on origin-destination matrices: A comparison study between VISUM and MATSIM based on Kanton Zurich data, presentation, The 5th Swiss Transport Research Conference (STRC), Ascona, March, <http://www.strc.ch/2005.html>.
- Balmer, M., M. Rieser, A. Vogel, K. W. Axhausen and K. Nagel (2005e) Generating day plans based on origin-destination matrices: A comparison study between VISUM and MATSIM based on Kanton Zurich data, paper presented at *the 5th Swiss Transport Research Conference*, Ascona, March 2005.
- Balmer, M., M. Rieser, A. Vogel, K. W. Axhausen and K. Nagel (2005f) Generating day plans using hourly origin-destination matrices, in T. Bieger, C. Lässer and R. Maggi (eds.) *Jahrbuch 2004/2005 Schweizerische Verkehrswirtschaft*, 5–36, Schweizerische Verkehrswissenschaftliche Gesellschaft (SVWG), St. Gallen.
- Balmer, M., A. Vogel and K. Nagel (2005g) Shape morphing of intersections using curbside oriented driver simulation, presentation, The 5th Swiss Transport Research Conference (STRC), Ascona, March, <http://www.strc.ch/2005.html>.
- Balmer, M., A. Vogel and K. Nagel (2005h) Shape morphing of intersections using curbside oriented driver simulation, paper presented at *the 5th Swiss Transport Research Conference*, Ascona, March 2005.
- Barceló, J., J. L. Ferrer, D. Garcia, M. Florian and E. Le Saux (1998) Microscopic traffic simulation, in P. Marcotte and S. Nguyen (eds.) *Equilibrium and Advanced Transportation Modelling*, 1–26, Kluwer, Dordrecht.

- Barker, T. G. and M. Robbins (1974) *A History of London Transport*, Allen and Unwin, London.
- Barrett, C. L., S. E. Eubank and J. P. Smith (2005) If smallpox strikes portland..., *Scientific American*, **262** (3) 54–61.
- Barrett, C. L., R. Jacob and M. Marathe (2000) Formal-language-constrained path problems, **30** (3) 809–837.
- Bates, J. J., C. Davies, P. B. Goodwin, F. Kenny, A. Parkes and J. Richardson (1990) Uncertainty and driver stress, report to the department of transport, *Working Paper*, Transport Studies Unit, University of Oxford.
- Bates, J. J., I. Williams, D. Coombe and J. Leather (1996) The london congestion charging programme: 4. the transport models, *Traffic Engineering and Control*, **37** (5) 334–339.
- Baudirektion Kanton Zurich (2008a) Bauprojekt Nordumfahrung Zürich, webpage, <http://www.nordumfahrung.ch/>.
- Baudirektion Kanton Zurich (2008b) Bauprojekt Westumfahrung Zürich, webpage, <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 and 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 and M. D. McKay (1996) Creating synthetic baseline populations, *Transportation Research Part A: Policy and Practice*, **30** (6) 415–429.
- Beige, S. and K. W. Axhausen (2004) Ownership of mobility tools in switzerland, paper presented at *the 4th Swiss Transport Research Conference*, Ascona, March 2004, http://www.strc.ch/pdf_2004/Beige_OwnershipMobilityTools_STRC_2004.pdf.
- Bekhor, S., M. E. Ben-Akiva and M. S. Ramming (2001) Adaptation of logit kernel to route choice situation, paper presented at *the 80th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2001.
- Bell, D. E. (1982) Regret in decision making under uncertainty, *Operations Research*, **30** (5) 961–981.
- Bell, D. E. and Y. Iida (eds.) (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. and C. Cassir (2000) The n+m person game: Approach to network reliability, in R. S. P. Ltd (ed.) *Reliability of Transport Networks*, 91–102, Research Studies Press Ltd.
- Ben-Akiva, M. E. (1973) Structure of passenger travel demand models, Ph.D. Thesis, 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. and M. Bierlaire (1999) Discrete choice methods and their applications to short-term travel decisions, in R. Hall (ed.) *Handbook of Transportation Science*, 5–34, Kluwer, Dordrecht.
- Ben-Akiva, M. E., M. Bierlaire, H. Koutsopoulos and R. Mishalani (1998) DynaMIT: A simulation-based system for traffic prediction, paper presented at *DACCORS Short Term Forecasting Workshop*.
- Ben-Akiva, M. E. and D. Bolduc (1996) Multinomial probit with a logit kernel and a general parametric specification of the covariance structure, paper presented at *the 3rd Invitational Choice Symposium*.
- Ben-Akiva, M. E. and 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 presented at *3rd International Symposium on Transportation Network Reliability*, Delft, July 2007.
- Beuck, U., K. Nagel, M. Rieser, D. Strippen and M. Balmer (forthcoming) 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, *Research Report*, Swiss Federal Statistical Office, Bern, http://www.bfs.admin.ch/bfs/portal/de/index/themen/verkehr_und_nachrichtenwesen/nutz_verk_inf/verkehrsverhalten/publikationen.html?publicationID=1237.
- BfS (2006) Swiss Federal Statistical Office, webpage, <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 and K. W. Axhausen (2004a) Intershopping duration: An analysis using multi-week data, *Transportation Research Part B: Methodological*, **38** (1) 39–60.
- Bhat, C. R. and 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 and A. Sivakumar (2004b) A comprehensive econometric microsimulator for daily activity-travel patterns, *Transportation Research Record*, **1894**, 57–66.
- Biding, T. and G. Lind (2002) Intelligent Stöd för Anpassning av hastighet (ISA), Resultat av storskalig försöksverksamhet i Borlänge, Lidköping, lund och Umea under perioden 1999–2002, *Research Report*, Vaegverket, Borlaenge.
- Bieger, T., C. Lässer and R. Maggi (eds.) (2003) *Jahrbuch 2002/2003 Schweizerische Verkehrswirtschaft*, Schweizerische Verkehrswissenschaftliche Gesellschaft (SVWG), St. Gallen.
- Bieger, T., C. Lässer and R. Maggi (eds.) (2005) *Jahrbuch 2004/2005 Schweizerische Verkehrswirtschaft*, Schweizerische Verkehrswissenschaftliche Gesellschaft (SVWG), St. Gallen.
- Bierlaire, M. (2002) The Network GEV model, paper presented at *the 2nd Swiss Transport Research Conference*, Ascona, March 2002.
- Bierlaire, M. (2003) BIOGEME: A free package for the estimation of discrete choice models, paper presented at *the 3th Swiss Transport Research Conference*, Ascona, March 2003.
- Bierlaire, M. (2005) *An introduction to BIOGEME (Version 1.3)*, <http://biogeme.epfl.ch/doc/tutorialv13.pdf>.
- Bierlaire, M., K. W. Axhausen and G. Abay (2001) The acceptance of modal innovation : The case of swissmetro, paper presented at *the 1st Swiss Transport Research Conference*, Ascona, March 2001.
- Birdsall, J. and R. Hajdin (2008) Vulnerability assessment of individual infrastructure objects subjected to natural hazards, paper presented at *10th International Bridge and Structure Management Conference*, Buffalo, October 2008.
- Bleisch, A. and P. Fröhlich (2003) Die Erreichbarkeit von Regionen, *Research Report*, IBC Modul Erreichbarkeit Phase 1, BAK Basel Economics, Basel.

- Blinde, J. and R. Schlich (2000) Freizeitmobilität und Wohnsituation - Eine empirische Untersuchung zum Einfluss von Wohnsituation und Wohnzufriedenheit auf die Freizeitmobilität junger Menschen, *Working Paper*, **54**, IVT, ETH Zurich, Zurich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab54.pdf>.
- Bodenmann, B. R. (2005) Modelle zur Standortwahl von Unternehmen, *Working Paper*, **336**, IVT, ETH Zurich, Zurich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab336.pdf>.
- Bohte, W. and 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 presented at *8th International Conference on Survey Methods in Transport*, Annecy, May 2008.
- BOOK-AUTHOR (0000) *TITLE*, edition edn., PUBLISHER, address.
- BOOK-AUTHOR (0001) *A Book with an Author and all Information*, 3. edn., Springer, Zurich.
- BOOK-AUTHOR (0002a) *A Book with an Author and Some Missing Optional Values*, Springer, Zurich.
- BOOK-AUTHOR (0002b) *A Book with an Author (Minimal Version)*, Springer.
- BOOK-AUTHOR (in press) *A Book with an Author which is Going to be Published*, Springer.
- BOOK-EDITOR (ed.) (0000) *TITLE*, edition edn., PUBLISHER, address.
- BOOK-EDITOR (ed.) (0001) *A Book with an Editor and all Information*, 3. edn., Springer, Zurich.
- BOOK-EDITOR (ed.) (0002a) *A Book with an Editor and Some Missing Optional Values*, Springer, Zurich.
- BOOK-EDITOR (ed.) (0002b) *A Book with an Editor (Minimal Version)*, Springer.
- BOOK-EDITOR (ed.) (in press) *A Book with an Editor which is Going to be Published*, Examp.
- Borgers, A. W. J. and 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, Ph.D. Thesis, Massachusetts Institute of Technology, Cambridge.
- Bovy, P. H. L. and S. Fiorenzo-Catalano (2006) Stochastic route choice set generation: Behavioral and probabilistic foundations, paper presented at *the 11th International Conference on Travel Behaviour Research (IATBR)*, Kyoto, August 2006.
- Bovy, P. H. L. and 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, Ph.D. Thesis, Massachusetts Institute of Technology, Cambridge.
- Bowman, J. L. and 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 and J. Gibb (2006) The Sacramento Activity-Based Travel Demand Model: Estimation And Validation Results, paper presented at *European Transport Conference*, Strasbourg, September 2006.
- Bowman, J. L., M. A. Bradley, Y. Shiftan, T. K. Lawton and 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 and M. E. Ben-Akiva (1999b) Demonstration of an activity based model system for portland, in H. Meersman, E. van de Voorde and W. Winkelmans (eds.) *World Transport Research*, 171–184, Pergamon.
- Bricka, S. (2008) Non-response challenges in GPS-based surveys, paper presented at *8th International Conference on Survey Methods in Transport*, Annecy, May 2008.
- Bricka, S. and 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 and H. Wallentowitz (eds.) (1998) *Traffic and Mobility: Simulation—Economics—Environment*, Springer, Berlin.
- Brilon, W. and N. Wu (1998) Evaluation of cellular automata for traffic flow simulation on freeway and urban streets, in W. Brilon, F. Huber, M. Schreckenberg and H. Wallentowitz (eds.) *Traffic and Mobility: Simulation—Economics—Environment*, 163–180, Springer, Berlin.
- Brodal, G. S. and S. Leonardi (eds.) (2005) *Lecture Notes in Computer Science*, Springer.
- Brunner, J. A. and J. L. Mason (1968) The influence of driving time upon shopping center preference, *Journal of Marketing*, **32** (2) 57–61.
- Byon, Y.-J., B. Abdulhai and A. Shalaby (2007) Impact of sampling rate of GPS-enabled cell phones on mode detection and GIS map matching performance, paper presented at *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2007.
- Byon, Y.-J., A. Shalaby and B. Abdulhai (2006) GISTT: GPS-GIS integrated system for travel time surveys, paper presented at *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2006.
- Cadwallader, M. (1997) A behavioral model of consumer spatial decision making, *Economic Geography*, **51** (4) 339–349.
- Cantarella, C. and E. Cascetta (1995) Dynamic process and equilibrium in transportation network: Towards a unifying theory, *Transportation Science A*, **25** (4) 305–329.

- Carpenter, S. M. and P. M. Jones (eds.) (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, Master Thesis, IVT, ETH Zurich, Zurich.
- Casas, J. and C. Arce (1999) Trip reporting in household travel diaries: A comparison to GPS-collected data, paper presented at *the 78th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 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 and 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 (ed.) *Proceedings of the 13th International Symposium on Transportation and Traffic Theory*, 697–711, Pergamon, Oxford.
- Cascetta, E., F. Paliara and K. W. Axhausen (2007) The use of dominance variables in choice set generation, paper presented at *the 11th World Conference on Transportation Research*, Berkeley, June 2007.
- Cascetta, E. and 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. and A. Papola (2005) Dominance among alternatives in random utility models: A general framework and an application to destination choice, paper presented at *European Transport Conference*, Strasbourg, October 2005.
- Cascetta, E., F. Russo, F. A. Viola and 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 and C. F. Daganzo (1997) The NETCELL simulation package: Technical description, *Research Report, UCB-ITS-PRR-97-23*, California Partners for Advanced Transit and Highways (PATH), University of California, Berkeley, May 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, Ph.D. Thesis, ETH Zurich, Zurich.

- Cetin, N., A. Burri and K. Nagel (2003a) A large-scale multi-agent traffic microsimulation based on queue model, paper presented at *the 3th Swiss Transport Research Conference*, Ascona, March 2003.
- Cetin, N., K. Nagel and A. Burri (2003b) A parallel queue model approach to traffic simulations, paper presented at *the 82nd Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2003.
- Cetin, N., K. Nagel, B. Raney and A. Völlmy (2002a) Large-scale multi-agent transportation simulations, paper presented at *the 42th Congress of the European Regional Science Association*, Dortmund, August 2002.
- Cetin, N., B. Raney, A. Völlmy, M. Vrtic, K. W. Axhausen and 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 and K. Nagel (2002b) Towards a microscopic traffic simulation of all of switzerland, paper presented at *the International Conference of Computational Science*, Amsterdam, July 2002.
- Chabini, I. and 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 and 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. (ed.) (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, unpublished, IVT, ETH Zurich, Zurich.
- Charypar, D., K. W. Axhausen and K. Nagel (2006a) Implementing activity-based models: Accelerating the replanning process of agents using an evolution strategy, presentation, 6th Swiss Transport Research Conference (STRC), Ascona.
- Charypar, D., K. W. Axhausen and K. Nagel (2006b) Implementing activity-based models: Accelerating the replanning process of agents using an evolution strategy, paper presented at *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 and K. Nagel (2007a) An event-driven parallel queue-based microsimulation for large scale traffic scenarios, paper presented at *the 11th World Conference on Transportation Research*, Berkeley, June 2007, <http://www.ivt.ethz.ch/vpl/publications/reports/ab425.pdf>.

- Charypar, D., K. W. Axhausen and K. Nagel (2007b) Event-driven queue-based traffic flow microsimulation, *Transportation Research Record*, **2003**, 35–40.
- Charypar, D., K. W. Axhausen and K. Nagel (2007c) Event-driven queue-based traffic flow microsimulation, paper presented at *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2007.
- Charypar, D. and K. Nagel (2003) Generating complete all-day activity plans with genetic algorithms, paper presented at *the 10th International Conference on Travel Behaviour Research (IATBR)*, Lucerne, August 2003.
- Charypar, D. and K. Nagel (2005) Generating complete all-day activity plans with genetic algorithms, *Transportation*, **32** (4) 369–397.
- Charypar, D. and 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 and D. Imhoff (2006) Verfahren zur Berücksichtigung der Zuverlässigkeit in Evaluationen, *Research Report*, **2002/002**, Swiss Association of Transportation Engineers (SVI), Zurich.
- Chen, A., C. Yang, S. Kongsomsaksakul and 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 and 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 and 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 and H. J. P. Timmermans (in press) A random regret-minimization model of travel choice, *Transportation Research Part B: Methodological*.
- Chou, Y.-L., H. E. Romeijn and 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 and A. Schadschneider (2000) Statistical physics of vehicular traffic and some related systems, *Physics Reports*, **329** (4–6) 199–329.
- Chung, E.-H. and A. Shalaby (2004) A trip bases reconstruction tool for GPS-based personal travel surveys, paper presented at *the 83th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2004.
- Chung, E.-H. and 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 and K. W. Axhausen (2007) Mobility tool ownership and mode choice decision processes in multi-agent transportation simulation, paper presented at *the 7th Swiss Transport Research Conference*, Ascona, September 2007, http://www.strc.ch/pdf_2007/ciari.pdf.
- Cirillo, C. and K. W. Axhausen (2006) Dynamic model of activity type choice and scheduling, paper presented at *European Transport Conference*, Strasbourg, September 2006.
- Clark, A. F. and S. T. Doherty (2008) Use of GPS to automatically track activity rescheduling decisions, paper presented at *8th International Conference on Survey Methods in Transport*, Annecy, May 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. and E. F. Cooke (1970) Other dimensions involved in shopping center preference, *Journal of Marketing*, **34**, 12–17.
- Crucitti, P., V. Latora and 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 and S. Porta (2006a) Centrality in networks of urban streets, *Chaos*, **16**, 1–9.
- Crucitti, P., V. Latora and 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. and 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 (ed.) *Developments in Dynamic and Activity-Based Approaches to Travel Analysis*, 3–33, Avebury, Aldershot.
- de Jong, R. and W. Menonides (2003) Wearable GPS device as a data collection method for travel research, *Working Paper, ITS-WP-03-02*, University of Sydney, Institute of Transport Studies, Sydney.
- de Palma, A., F. Dunkerley and S. Proost (2005) Trip chaining: Who wins, who loses?, paper presented at *the 45th Congress of the European Regional Science Association*, Amsterdam, August 2005.

- de Palma, A. and 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, Master Thesis, Massachusetts Institute of Technology, Cambridge.
- Deaton, A. and 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, Ph.D. Thesis, University of Rome La Sapienza, Rome.
- Deming, W. E. and 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. and U. Zwick (eds.) (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 (ed.) *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 presented at *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2005.
- Doherty, S. T. and K. W. Axhausen (1998a) The development of a unified modeling framework for the household activity-travel scheduling process, paper presented at *the 4th NECTAR Conference*, Tel Aviv, April 1998.
- Doherty, S. T. and 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 and H. Wallentowitz (eds.) *Traffic and Mobility: Simulation—Economics—Environment*, 35–56, Springer, Berlin.
- Doherty, S. T. and 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 and 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 and J. Perdok (2000) Global Positioning System as data collection method for travel research, *Transportation Research Record*, **1719**, 147–153.
- Du, J. and 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. and 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 presented at *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2005.
- Dujardin, C., R. Fondacci and M. S. Redon (1991) Air traffic simulators, in M. Papageorgiou (ed.) *Concise Encyclopedia of Traffic and Transportation Systems*, 22–29, Pergamon, Oxford.
- DynaMIT (2006) Intelligent transportation system program, webpage, <http://mit.edu/its/dynamit.html>.
- DYNASMART (2003) DYNASMART, webpage, <http://www.dynasmart.com>.
- DYNASMART (2006) DYNASMART, webpage, <http://www.dynasmart.com>.
- Edelhoff, T., H. Schilling, M. Balmer and R. H. Möhring (2007) Optimal route assignment in large scale micro-simulations, *Working Paper*, **409**, IVT, ETH Zurich, Zurich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab409.pdf>.
- Eiben, A. E. and J. E. Smith (eds.) (2003) *Introduction to Evolutionary Computing*, Springer, Berlin.
- Els, H., D. Janssens and G. Wets (2006) Proximity is a state of mind: Exploring mental maps in daily activity travel behaviour, paper presented at *the 11th International Conference on Travel Behaviour Research (IATBR)*, Kyoto, August 2006.
- Erath, A. (2005) Zeitkosten im Einkaufsverkehr, Master Thesis, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/docs/students/dip47.pdf>.
- Erath, A., N. Frank, R. Lademann and K. W. Axhausen (2007) The impact of travel time savings on shopping location choice or how far do people go to shop cheaply?, paper presented at *14th EIRASS Conference in Advances in Activity Based Approaches*, San Francisco, June 2007.
- Ertl, G. (1998) Shortest path calculation in large road networks, *OR Spectrum*, **20** (1) 15–20.
- Ettema, D. F., A. W. J. Borgers and 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 and 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 and 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. and H. J. P. Timmermans (eds.) (1997) *Activity-Based Approaches to Travel Analysis*, Pergamon, Oxford.
- Ettema, D. F., H. J. P. Timmermans and 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-party's 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, presentation, 21st UTSG Annual Conference, Edinburgh.
- Fellendorf, M., T. Haupt, U. Heidl and W. Scherr (1997) PTV vision: Activity-based micro-simulation model for travel demand forecasting, in D. F. Ettema and H. J. P. Timmermans (eds.) *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. and 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 presented at *the 11th World Conference on Transportation Research*, Berkeley, June 2007.
- Flötteröd, G. and K. Nagel (2006) Modeling and estimation of combined route and activity location choice, paper presented at *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 and Y. Ishikawa (2001) Hierarchical destination choice and spatial interaction modelling: a simulation experiment, *Environment and Planning A*, **33** (5) 901–920.
- Frank, M. and P. Wolfe (1956) An algorithm for quadratic programming, *Naval Research Logistics Quarterly*, **3**, 95–110.
- Frejinger, E. (2004) Route choice analysis using GPS data, Master Thesis, EPF Lausanne, Lausanne.
- Frejinger, E. and M. Bierlaire (2007a) Capturing correlation with subnetworks in route choice models, *Transportation Research Part B: Methodological*, **41** (3) 363–378.
- Frejinger, E. and M. Bierlaire (2007b) Random sampling of alternatives for route choice modeling, paper presented at *the 7th Swiss Transport Research Conference*, Ascona, September 2007.
- Frejinger, E., M. Bierlaire, J. Stojanovic, M. Vrtic, N. Schüssler and K. W. Axhausen (2006) A route choice model in Switzerland based on RP and SP data, *Working Paper*, **374**, IVT, ETH Zurich, Zurich.
- Frick, M. and K. W. Axhausen (2004) Generating synthetic populations using ipf and monte carlo techniques: Some new results, paper presented at *the 4th Swiss Transport Research Conference*, Ascona, March 2004.
- Frick, M. and K. Meister (2006) Routenwahlverhalten im Flugverkehr, *Term Report*, IVT, ETH Zurich, Zurich.
- Friedrich, M., I. Hofsäss, K. Nökel and P. Vortisch (2000) A dynamic traffic assignment method for planning and telematic applications, paper presented at *European Transport Conference (ETC)*, Cambridge, <http://www.aetransport.co.uk>.
- Friedrich, M., I. Hofsäss and S. Wekeck (2001) Timetable-based transit assignment using branch and bound techniques, *Transportation Research Record*, **1752**, 100–107.
- Fu, L., D. Sun and 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 and Z. Deng (2004) A practical route planning algorithm for vehicle navigation system, paper presented at *the 5th World Congress on Intelligent Control and Automation (WCICA)*, Hangzhou, June 2004.
- Gamma, E., R. Helm, R. Johnson and 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. and G. S. Becker (1975) *The Allocation of Time and Goods over the Life Cycle*, Columbia University Press, New York.
- Gliebe, J. P. and F. S. Koppelman (2002) A model of joint activity participation, *Transportation*, **29** (1) 49–72.
- Goldberg, A. V. and C. Harrelson (2005) Computing the shortest path: A* search meets graph theory, paper presented at *the 16th annual ACM-SIAM symposium on Discrete algorithms (SODA)*, Vancouver, January 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. (ed.) (2002) *Transportation Systems Planning: Methods and Applications*, CRC Press, New York.
- Gourley, S. and N. F. Johnson (2005) Decision-making and transport costs in complex networks, in A. Schadschneider, T. Pöschel, R. Kühne, M. Schreckenberg and D. E. Wolf (eds.) *Traffic and Granular Flow'05*, 359–374, Springer.
- Gower, J. C. (1985) Measures of similarity, dissimilarity, and distance, in S. Kotz, N. L. Johnson and C. B. Read (eds.) *Encyclopedia of Statistical Sciences*, 397–405, John Wiley & Sons, New York.
- GPL (2007) GNU Public License, webpage, <http://www.gnu.org/licenses/gpl.html>.
- Graf, P. (2003) Simuliertes Lernen menschlicher Tagespläne mittels Methoden der künstlichen Intelligenz, Master Thesis, ICoS, ETH Zurich, Zurich, <http://e-collection.ethbib.ethz.ch/show?type=dipl&nr=132>.
- Greeven, P., S. R. Jara-Diaz, M. A. Munizaga and K. W. Axhausen (2005) Calibration of a joint time assignment and mode choice model system, *Working Paper*, **308**, IVT, ETH Zurich, Zurich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab308.pdf>.
- Gringmuth, C., G. Liedtke and W. Rothengatter (2005) The micro-based modeling system OVID, paper presented at *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2005.
- Gärling, T. and 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 and E. Lindberg (1989) Household activity scheduling, paper presented at *Transport Policy, Management & Technology Towards 2001*, vol. IV, 231–248, Ventura.

- Gärling, T., T. Kaln, J. Romanus, M. Selart and B. Vilhelmson (1998) Computer simulation of household activity scheduling, *Environment and Planning A*, **30**, 665–679.
- Gärling, T., M.-P. Kwan and R. G. Golledge (1994) Computational-process modelling of household activity scheduling, *Transportation Research Part B: Methodological*, **28** (5) 355–364.
- GS EVED and BfS (1992) Verkehrsverhalten in der Schweiz 1989, Mikrozensus 1989, Berichtband, *Research Report*, **6/91**, Dienst für Gesamtverkehrsfragen (GS EVED) and Swiss Federal Statistical Office, 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 and A. Wiget (1996) Die neue Landesvermessung der Schweiz LV95, *Vermessung, Photogrammetrie, Kulturtechnik*, **94** (2) 47–65.
- Guo, J. Y. and C. R. Bhat (2005) Operationalizing the concept of neighborhood: Application to residential location choice analysis, paper presented at *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2005.
- Gutman, R. (2004) Reach-based routing: A new approach to shortest path algorithms optimized for road networks, paper presented at *the 6th Workshop on Algorithm Engineering and Experiments (ALENEX)*, New Orleans, January 2004, <http://www.siam.org/meetings/alenix04/>.
- Haas, M. S. and K. O. Zirz (2005) Vision vom Brückenschlag über den Atlantik, *Internationale Transportzeitschrift*, (1) 8–9.
- Hackney, J. K. and K. W. Axhausen (2006) An agent model of social network and travel behavior interdependence, paper presented at *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 (ed.) *Structures 2001 - A Structural Engineering Odyssey*, Structural Engineering Institute of ASCE, Washington.
- Hajdin, R. (2006) KUBA Version 4.0, paper presented at *Conference on Operation and Maintenance and Rehabilitation of Large Infrastructure Projects, Bridges and Tunnels*, Copenhagen, May 2006.
- Hall, R. (ed.) (1999) *Handbook of Transportation Science*, Kluwer, Dordrecht.
- Hansen, N. and S. Kern (2004) Evaluating the CMA evolution strategy on multimodal test functions, paper presented at *the Eighth International Conference on Parallel Problem Solving from Nature*, Birmingham, September 2004, <http://events.cs.bham.ac.uk/ppsn04/>.
- Hansen, N. and A. Ostermeier (2001) Completely derandomized self-adaptation in evolution strategies, *Evolutionary Computation*, **9** (2) 159–195.

- Hanson, S. and K. O. Burnett (1982) The analysis of travel as an example of complex human behaviour in spatially-constrained situation: Definition and measurement issues, *Transportation Research Part A: Policy and Practice*, **16** (2) 87–102.
- Hart, P. E., N. J. Nilsson and B. Raphael (1972) A formal basis for the heuristic determination of minimum cost paths, *ACM SIGART Bulletin*, **37**, 28–29.
- Hayes-Roth, B. and 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, *Technical Report*, **16**, Institut für Regionalwissenschaft, University of Karlsruhe.
- Hensher, D. A. (ed.) (2001) *Travel Behaviour Research: The Leading Edge*, Pergamon, Oxford.
- Hensher, D. A. and L. W. Johnson (1980) *Applied Discrete Choice Modeling*, John Wiley & Sons, New York.
- Herrera, F., M. Lozano and 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, Ph.D. Thesis, German Aerospace Centre, Institute of Transport Research, <http://elib.dlr.de/21014>.
- Hess, S. (2005) Advanced discrete choice models with application to transport demand, Ph.D. Thesis, Imperial College London, London.
- Hess, S., M. Bierlaire and J. W. Polak (2005) Capturing taste heterogeneity and correlation structures with Mixed GEV models, paper presented at *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2005.
- Hess, S., A. Erath and K. W. Axhausen (forthcoming) Joint valuation of travel time savings estimation on four separate swiss data sets, forthcoming.
- Hess, S. and J. W. Polak (forthcoming) Accounting for random taste heterogeneity in airport-choice modelling, *Transportation Research Record*.
- Hess, S. and J. Rose (2006) Some lessons for working with repeated choice data, *Working Paper*, **424**, IVT, ETH Zurich, Zurich, 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 and T. Böttger (1998) Instrumente für die ökologische Bewertung und Gestaltung von Verkehrs- und Logistiksystemen, *Final Report*, Fachbereich Informatik der Universität Hamburg, Hamburg.
- Hofbauer, J. and K. Sigmund (1998) *Evolutionary games and replicator dynamics*, Cambridge University Press.
- Holland, J. H. (ed.) (1992) *Adaptation in Natural and Artificial Systems: An Introductory Analysis with Applications to Biology, Control, and Artificial Intelligence*, MIT Press, Cambridge.
- Holme, P. and B. J. Kim (2002) Growing scale-free networks with tunable clustering, *Physical Review E*, **65** (2) 1–4.
- Holzer, M., F. Schulz, D. Wagner and 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, *Technical Report, T2005/4*, The Netherlands TRAIL Research School, Delft.
- Hoogendoorn-Lanser, S. and P. H. L. Bovy (2007) Modeling overlap in multi-modal route choice by inclusion of trip part specific path size factors, paper presented at *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2007.
- Hoogendoorn-Lanser, S., P. H. L. Bovy and 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 and P. H. L. Bovy (2005) Path size and overlap in multimodal transport networks, in H. S. Mahmassani (ed.) *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 and P. H. L. Bovy (2006) A rule-based approach to multimodal choice set generation, paper presented at *the 11th International Conference on Travel Behaviour Research (IATBR)*, Kyoto, August 2006.
- Huang, B., and 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. and P. Forer (2005) The complexities of everyday life: balancing practical and realistic approaches to modelling probable presence in space-time, paper presented at *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 and T. de la Barra (2000) Comparisons from Sacramento model test bed, *Transportation Research Record*, **1780**, 53–63.
- IFMO (ed.) (2005) *Zukunft der Mobilität - Szenarien für das Jahr 2025*, Institut für Mobilitätsforschung, Munich.
- Iida, Y. and H. Wakabayashi (1989) An approximation method of terminal reliability of road network using partial minimum path and cut sets, in W. Periodicals (ed.) *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 (ed.) TITLE, pages, PUBLISHER, address, edition edn.
- INCOLLECTION-AUTHOR (0001) A chapter of a book with an editor with its own title and author, in BOOK-EDITOR (ed.) *A Book with an Editor and all Information*, 87–654, Springer, Zurich, 3. edn.
- INCOLLECTION-AUTHOR (0002) Minimal version of a chapter of a book with an editor with its own title and author, in BOOK-EDITOR (ed.) *A Book with an Editor and Some Missing Optional Values*, Springer, Zurich.
- INPROCEEDINGS-AUTHOR (0000) TITLE, paper presented at TITLE, address, month 0000, url.
- INPROCEEDINGS-AUTHOR (0001a) Another paper of a proceedings with its own url, paper presented at *A Proceedings of a Conference with all Information*, Dresden, March 0001, <http://www.a-url.org/whatever>.
- INPROCEEDINGS-AUTHOR (0001b) A paper of a proceedings, paper presented at *A Proceedings of a Conference with all Information*, Dresden, March 0001, <http://www.a-url.org/whatever>.
- ISB (ed.) (2006) *Stadt Region Land*, Institut für Stadtbauwesen RWTH Aachen, Aachen.
- Jacob, R., M. Marathe and 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 presented at *the 10th International Conference on Travel Behaviour Research (IATBR)*, Lucerne, August 2003.
- Jara-Diaz, S. R. and M. Farah (1988) Valuation of users' benefits in transport systems, *Transport Reviews*, **8** (2) 197–218.

- Jara-Diaz, S. R. and R. Guerra (2003) Modelling activity duration and travel choice from a common microeconomic framework, paper presented at *the 10th International Conference on Travel Behaviour Research (IATBR)*, Lucerne, August 2003.
- Jara-Diaz, S. R. and 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 and R. Guerra (2007) The unified expanded goods-activities-travel model: theory and results, paper presented at *the 11th World Conference on Transportation Research*, Berkeley, June 2007.
- Jenelius, E. (2007) Incorporating dynamics and information in a consequence model for road network vulnerability analysis, paper presented at *3rd International Symposium on Transportation Network Reliability*, Delft, July 2007.
- Jenelius, E., T. Petersen and 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 and I. Timko (2003) Nearest neighbor queries in road networks, paper presented at *GIS'03*, New Orleans, November 2003.
- Joh, C.-H. (2004) Measuring and predicting adaptation in multidimensional activity-travel patterns, Ph.D. Thesis, Technical University Eindhoven, Eindhoven.
- Joh, C.-H., T. A. Arentze and 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 and 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 and 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. (ed.) (1990) *Developments in Dynamic and Activity-Based Approaches to Travel Analysis*, Avebury, Aldershot.
- Jones, P. M., M. C. Dix, M. I. Clarke and I. G. Heggie (1983) *Understanding Travel Behaviour*, Gower, J. C., Aldershot.

- Jones, P. M., F. S. Koppelman and J. P. Orfeuil (1990) Activity analysis: State-of-the-art and future directions, paper presented at *Developments in Dynamic and Activity-Based Approaches to Travel Analysis*, 34–55, Aldershot.
- Jonnalagadda, J., N. Freedman, W. A. Davidson and 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 and 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. (ed.) (1978) *Spatial Interaction Theory and Residential Location*, North-Holland, Amsterdam.
- Karlström, A. (2004) A dynamic programming approach for the activity generation and scheduling problem, *Working Paper*, Transport and Location Analysis, Royal Institute of Technology, Stockholm.
- Kaspar, C., C. Lässer and T. Bieger (eds.) (2001) *Jahrbuch 2000/2001 Schweizerische Verkehrswirtschaft*, Schweizerische Verkehrswissenschaftliche Gesellschaft (SVWG), St. Gallen.
- Kaufman, D. E., K. E. Wunderlich and R. L. Smith (1991) An iterative routing/assignment method for anticipatory real-time route guidance, *Working Paper*, **91–02**, Department of Industrial and Operations Engineering, University of Michigan, Ann Arbor.
- Köhler, E., R. H. Möhring and H. Schilling (2005) Acceleration of shortest path and constrained shortest path computation, in S. Nikolettseas (ed.) *Lecture Notes in Computer Science*, 126–138, Springer.
- KI (2008) KI Zeitschrift, webpage, <http://www.kuenstliche-intelligenz.de>.
- King, C. and R. Bell (2005) Technologies and trends for disaster monitoring and reduction, paper presented at *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, Master Thesis, ICoS, ETH Zurich, Zurich.
- 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 presented at *the Activity-Based Travel Forecasting Conference*, June 1996, <http://tmip.fhwa.dot.gov/clearinghouse/docs/abtf>.

- Kitamura, R., A. Kikuchi and S. Fujii (2005) An overview of PCATS/DEBNetS micro-simulation system: its development, extension, and application to demand forecasting, in R. Kitamura and M. Kuwahara (eds.) *Simulation Approaches in Transportation Analysis: Recent Advances and Challenges*, 371–399, Springer.
- Kitamura, R. and M. Kuwahara (eds.) (2005) *Simulation Approaches in Transportation Analysis: Recent Advances and Challenges*, Springer.
- Kitamura, R., T. Yamamoto, K. Kishizawa and R. M. Pendyala (2000) Stochastic Frontier Models of Prism Vertices, *Transportation Research Record*, **1718**, 18–26.
- König, A. and 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 and H. J. van Zuylen (2007a) Quantification of the impact of spillback modeling in assessing network reliability, paper presented at *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2007.
- Knoop, V. L., M. Snelder and H. J. van Zuylen (2007b) Comparison of link-level robustness indicators, paper presented at *3rd International Symposium on Transportation Network Reliability*, Delft, July 2007.
- Kolahdouzan, M. and C. Shahabi (2004) Voronoi-based k nearest neighbor search for spatial network databases, paper presented at *the 30th VLDB Conference*, Toronto, January 2004.
- Koll-Schretzenmayr, M., M. Keiner and G. Nussbaumer (eds.) (2004) *The Real and Virtual Worlds of Spatial Planning*, Springer, Heidelberg.
- Koppelman, F. S. and 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. and R. Kitamura (1983) An empirical investigation of household time space paths, in S. M. Carpenter and P. M. Jones (eds.) *Recent Advances in Travel Demand Analysis*, 266–289, Gower, J. C., Aldershot.
- Kotz, S., N. L. Johnson and C. B. Read (eds.) (1985) *Encyclopedia of Statistical Sciences*, John Wiley & Sons, New York.
- Krüger, G. (2004) *Handbuch der Java-Programmierung*, 4. edn., Addison-Wesley, Munich.
- Krygsman, S., J. Nel and T. de Jong (2008) Deriving transport data with cellphones: Methodological lessons from South Africa, paper presented at *8th International Conference on Survey Methods in Transport*, Annecy, May 2008.
- Ku, W.-S., R. Zimmermann, H. Wang and C.-N. Wan (2005) Adaptive nearest neighbor queries in travel time networks, paper presented at *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 and W. Toporowski (eds.) *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 and 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. and 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 and W. Kuhn (eds.) *Geoinformation und Mobilität - von der Forschung zur praktischen Anwendung*, 219–230, IfGI prints, Institut für Geoinformatik, Munster.
- Löchl, M., M. Bürgle and K. W. Axhausen (2006) Implementierung des integrierten Flächennutzungsmodells UrbanSim für den Grossraum Zürich - ein Erfahrungsbericht, *Working Paper*, **414**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab414.pdf>.
- Lefebvre, N. and M. Balmer (2007a) Fast shortest path computation in time-dependent traffic networks, *Working Paper*, **439**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab439.pdf>.
- Lefebvre, N. and M. Balmer (2007b) Fast shortest path computation in time-dependent traffic networks, paper presented at *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, Ph.D. Thesis, The Royal University of Lund, Department of Geography.
- Lesort, J. B. (ed.) (1996) *Proceedings of the 13th International Symposium on Transportation and Traffic Theory*, Pergamon, Oxford.
- Litwin, M. S. and E. J. Miller (2004) Agenda formation: Evolution of activity sequencing within an event-driven time-series based framework, presentation, EIRASS Workshop on Progress in Activity-Based Analysis, Maastricht.
- Lohse, D., G. Bachner, B. Dugge and H. Teichert (1997) Ermittlung von Verkehrsströmen mit n-linearen Gleichungssystemen unter Beachtung von Nebenbedingungen einschliesslich Parameterschätzung, *Research Report*, **5**, Institute for Transportation Planning and Traffic, Technical University Dresden, Dresden, December 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 and 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. and R. Sugden (1982) Regret theory: An alternative of rational choice under uncertainty, *Economic Journal*, **92** (368) 805–842.
- Loudon, W. R., J. Parameswaran and B. Gardner (1997) Incorporating feedback in travel forecasting, *Transportation Research Record*, **1607**, 185–195.
- Ltd, R. S. P. (ed.) (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 and 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, presentation, World Conference on Travel Behaviour, Kyoto, Japan.
- Mahmassani, H. S. (ed.) (2005) *Flow, Dynamics and Human Interaction - Proceedings of the 16th International Symposium on Transportation and Traffic Theory*, Elsevier, Oxford.
- Mahmassani, H. S. and G.-L. Chang (1986) Specification and estimation of a dynamic departure time acceptability mechanism, presentation, 65th Annual Transportation Research Board Meeting, Washington, D.C.
- Mahut, M. (2000) A discrete flow model for dynamic network loading, Ph.D. Thesis, Département d’Informatique et de Recherche Opérationnelle, Université de Montréal, Montreal.
- MANUAL-AUTHOR (0000) *TITLE*, organization, address, edition edn., month 0000, url.
- MANUAL-AUTHOR (0001) *A Manual with All Information*, Senatsverwaltung für Stadtentwicklung Berlin, Berlin, 3. edn., October 0001, <http://www.a-url.com/path/to/the/manual>.
- MANUAL-AUTHOR (0002) *Minimal Version of a Manual*.
- MANUAL-AUTHOR (0003) *A typical Manual*, Swiss Federal Statistical Office, Neuchatel, 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 and S. T. Doherty (2001) A GPS enhanced in-vehicle extensible data collection unit, paper presented at *the 80th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2001.

- Marchal, F. (2001) Contribution to dynamic transportation models, Ph.D. Thesis, University of Cergy-Pontoise, Cergy-Pontoise.
- Marchal, F. (2008) An open-source toolkit for analysis of GPS data, paper presented at *8th International Conference on Survey Methods in Transport*, Annecy, May 2008.
- Marchal, F., J. K. Hackney and 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 and K. W. Axhausen (2005b) Efficient map-matching of large GPS data sets - tests on a speed monitoring experiment in Zurich, paper presented at *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2005.
- Marchal, F. and K. Nagel (2005a) Modeling location choice of secondary activities with a social network of cooperative agents, *Transportation Research Record*, **1935**, 141–146.
- Marchal, F. and K. Nagel (2005b) Modeling location choice of secondary activities with a social network of cooperative agents, paper presented at *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2005.
- Marchal, P., S. Roux, S. Yuan, J.-P. Hubert, J. Armoogum, J.-L. Madre and 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 presented at *8th International Conference on Survey Methods in Transport*, Annecy, May 2008.
- Marcotte, P. and S. Nguyen (eds.) (1998) *Equilibrium and Advanced Transportation Modelling*, Kluwer, Dordrecht.
- MASTERSTHESIS-AUTHOR (0000) TITLE, Master Thesis, SCHOOL, address, url.
- MASTERSTHESIS-AUTHOR (0001) A master thesis with all information, Master Thesis, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/docs/students/dipXYZ.pdf>.
- MASTERSTHESIS-AUTHOR (0002) The minimal version of a master thesis, Master Thesis, IVT, ETH Zurich.
- MASTERSTHESIS-AUTHOR (forthcoming) A forthcoming master thesis, Master Thesis, IVT, ETH Zurich.
- MASTERSTHESIS-AUTHOR (in press) A master thesis which is in press, Master Thesis, IVT, ETH Zurich.
- Matisziw, T., T. Murray and T. Grubestic (2007) Evaluating vulnerability and risk in interstate highway operation, paper presented at *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2007.

- MATSim-T (2004) Multi Agent Transportation Simulation Toolkit, webpage, <http://www.matsim.org>.
- MATSim-T (2006) Multi Agent Transportation Simulation Toolkit, webpage, <http://www.matsim.org>.
- MATSim-T (2008) Multi Agent Transportation Simulation Toolkit, webpage, <http://www.matsim.org>.
- McCormack, G. R., B. Giles-Corti, M. Bulsara and 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 (ed.) *Frontiers in Econometrics*, 105–142, Academic Press, New York.
- McFadden, D. (1978) Modeling the choice of residential location, in A. Karlqvist (ed.) *Spatial Interaction Theory and Residential Location*, 75–96, North-Holland, Amsterdam.
- Meersman, H., E. van de Voorde and W. Winkelmanns (eds.) (1999a) *World Transport Research*, Pergamon.
- Meersman, H., E. van de Voorde and W. Winkelmanns (eds.) (1999b) *World Transport Research*, Pergamon.
- Meersman, H., E. van de Voorde and W. Winkelmanns (eds.) (1999c) *World Transport Research*, Pergamon.
- Meersman, H., E. van de Voorde and W. Winkelmanns (eds.) (1999d) *World Transport Research*, Pergamon.
- Meister, K. (2002) Wirkung ultrafeiner Partikel auf die menschliche Gesundheit, *Term Report*, University of Osnabruck, Osnabruck, <http://www.usf.uos.de/usf/kolloquium/08/ABSTRACT/kreyling-meister.pdf>.
- Meister, K. (2004) Erzeugung kompletter Aktivitätenpläne für Haushalte mit genetischen Algorithmen, Master Thesis, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/docs/students/dip44.pdf>.
- Meister, K. (2007) MATSim Facilities, internal presentation, IVT, ETH Zurich, Zurich, May, <http://www.ivt.ethz.ch/vpl/publications/presentations/v195.pdf>.
- Meister, K., M. Balmer and K. W. Axhausen (2005a) An improved replanning module for agent-based micro simulations of travel behavior, *Working Paper*, **303**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab303.pdf>.

- Meister, K., M. Balmer, K. W. Axhausen and K. Nagel (2006a) planomat: A comprehensive scheduler for a large-scale multi-agent transportation simulation, paper presented at *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 and K. Nagel (2006b) planomat: A comprehensive scheduler for a large-scale multi-agent transportation simulation, paper presented at *the 6th Swiss Transport Research Conference*, Ascona, March 2006.
- Meister, K., D. Charypar, N. Lefebvre, M. Rieser, M. Balmer and K. W. Axhausen (2007) An agent-based model of travel demand of all of Switzerland, paper presented at *the 7th Swiss Transport Research Conference*, Ascona, September 2007, http://www.strc.ch/pdf_2007/meister.pdf.
- Meister, K., M. Frick and K. W. Axhausen (2005b) A GA-based household scheduler, *Transportation*, **32** (5) 473–494.
- Meister, K., M. Frick and K. W. Axhausen (2005c) A GA-based household scheduler, paper presented at *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2005.
- Meister, K., M. Frick and K. W. Axhausen (2005d) Generating daily activity schedules for households using genetic algorithms, paper presented at *the 5th Swiss Transport Research Conference*, Ascona, March 2005.
- Meister, K., M. Rieser, F. Ciari, A. Horni, M. Balmer and K. W. Axhausen (2008) Anwendung eines agentenbasierten Modells der Verkehrsnachfrage auf die Schweiz, paper presented at *Heureka '08*, Stuttgart, March 2008.
- Meister, K. and S. Zeibig (2002) Der Neumarkt im Wandel der Zeit, *Term Report*, University of Osnabruck, Osnabruck.
- Metz, D. (2008) The Myth of Travel Time Saving, *Transport Reviews*, **28** (3) 321–336.
- Millan, P. C. and V. Inglada (2007a) The economics of transportation growth, in *Essays on Transportation Economics*, Springer, Heidelberg.
- Millan, P. C. and V. Inglada (2007b) *Essays on Transportation Economics*, Springer, Heidelberg.
- Miller, A. and E. Lupton (2005) *swarm*, The Fabric Workshop and Museum, Philadelphia.
- Miller, E. J. and 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, webpage, December 0001, <http://www.a-url.ch/>.

- MISC-AUTHOR (0002) Minimum version of a “misc” reference.
- MISC-AUTHOR (0003) A typical “misc” reference, webpage, <http://www.a-url.ch/>.
- Misra, S. and 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, webpage, <http://www.web.mit.edu/its/mitsimlab.html>.
- Mölthen, J. and A. Wytzisk (eds.) (2002) *GI-Technologien für Verkehr und Logistik - IfGI*, IfGI prints, Institut für Geoinformatik, Munster.
- Mobility (2008) Car Sharing Service der Schweiz, webpage, July 2008, <http://www.mobility.ch>.
- Mohammadian, A. K., M. Haider and P. S. Kanaroglou (2005) Incorporating spatial dependencies in random parameter discrete choice models, paper presented at *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2005.
- MVA Consultancy, Institute for Transport Studies and Transport Studies Unit (1987) The value of travel time savings, *Policy Journals*.
- Nagel, K. (1995) High-speed microsimulations of traffic flow, Ph.D. Thesis, University of Cologne, Cologne.
- Nagel, K. and 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. and F. Marchal (2006) Computational methods for multi-agent simulations of travel behavior, in K. W. Axhausen (ed.) *Moving Through Nets: The Physical and Social Dimensions of Travel*, 131–188, Elsevier, Oxford.
- Nagel, K. and M. Rickert (2001) Parallel implementation of the TRANSIMS micro-simulation, *Parallel Computing*, **58** (2) 1611–1639.
- Nagel, K. and M. Schreckenberg (1992) A cellular automaton for freeway traffic, *Journal de Physique I*, **2** (1992) 2221–2229.
- Nagel, K., M. Strauss and 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 and 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, webpage, <http://www.trb.org/>.

- Newsome, T. H., W. A. Walcott and 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 and H. J. P. Timmermans (2006) Modelling Complex Activity-Travel Scheduling Decisions: Procedure for the Simultaneous Estimation of Activity Generation and Duration Functions, paper presented at *the 11th International Conference on Travel Behaviour Research (IATBR)*, Kyoto, August 2006.
- Nikoletseas, S. (ed.) (2005) *Lecture Notes in Computer Science*, Springer.
- Nökel, K. and M. Schmidt (2002) Parallel DYNEMO: Meso-scopic traffic flow simulation on large networks, *Networks and Spatial Economics*, **2** (4) 387–403.
- Noland, R. B. and 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 and J. Wolf (2002) Accuracy of Global Positioning System for determining driver performance parameters, *Transportation Research Record*, **1818**, 12–24.
- Olaru, D. and B. Smith (2003) Modelling daily activity schedules with fuzzy logic, paper presented at *the 10th International Conference on Travel Behaviour Research (IATBR)*, Lucerne, August 2003.
- Oppewal, H., H. J. P. Timmermans and 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. and L. G. Willumsen (2001) *Modelling Transport*, 3. edn., John Wiley & Sons, Chichester.
- Palmer, R. (1989) Broken ergodicity, in D. L. Stein (ed.) *Lectures in the Sciences of Complexity*, 275–300, Addison-Wesley, Redwood City.
- Palmer, R. G., B. W. Arthur, J. H. Holland, B. Lebaron and P. Tayler (1994) Artificial economic life: A simple model of a stockmarket, *Physica D: Nonlinear Phenomena*, **75** (1–3) 264–274.
- Papageorgiou, M. (ed.) (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 and C. E. Hanson (eds.) (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 (ed.) *Developments in Dynamic and Activity-Based Approaches to Travel Analysis*, 3–33, Avebury, Aldershot.
- Pas, E. I. and A. S. Harvey (1997) Time use research and travel demand analysis modelling, in P. R. Stopher and M. E. H. Lee-Gosselin (eds.) *Understanding Travel Behaviour in an Era of Change*, 315–338, Pergamon, Oxford.
- Pasquier, M., U. Hofman, F. H. Mende, M. May, D. Hecker and 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 presented at *8th International Conference on Survey Methods in Transport*, Annecy, May 2008.
- Pearson, D. (2001) Global Positioning System (GPS) and travel surveys: Results from the 1997 Austin household survey, paper presented at *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, *Research Report*, 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 and S. Fujii (2005) Florida activity mobility simulator : Overview and preliminary validation results, *Transportation Research Record*, **1921**, 123–130.
- Pendyala, R. M., T. Yamamoto and R. Kitamura (2002) On the formulation of time-space prisms to model constraints on personal activity-travel engagement, *Transportation*, **29**, 73–94.
- Periodicals, W. (ed.) (1989) *Transport Policy, Management and Technology towards 2001: Selected Proceedings of the Fifth World Conference on Transport Research*, Ventura.
- PHDTHESIS-AUTHOR (0000) TITLE, Ph.D. Thesis, SCHOOL, address, month 0000, url.
- PHDTHESIS-AUTHOR (0001) A PhD thesis with all information, Ph.D. Thesis, ETH Zurich, Zurich, March 0001, <http://www.ethz.ch/phd/phdXYZ.pdf>.
- PHDTHESIS-AUTHOR (0002) The minimal version of a PhD thesis, Ph.D. Thesis, ETH Zurich.
- PHDTHESIS-AUTHOR (forthcoming) A forthcoming PhD thesis, Ph.D. Thesis, ETH Zurich.

- PHDTHESIS-AUTHOR (in press) A PhD thesis with is in press, Ph.D. Thesis, ETH Zurich, Zurich.
- Pinjari, A., N. Eluru, R. Copperman, I. N. Sener, J. Y. Guo, S. Srinivasan and C. R. Bhat (2006) Activity-Based Travel-Demand Analysis for Metropolitan Areas in Texas: CEMDAP Models, Framework, Software Architecture and Application Results, *Research Report*, **4080-8**, Texas Department of Transportation, October 2006, <http://www.caee.utexas.edu/prof/bhat/CEMDAP.htm>.
- Poeck, M. and D. Zumkeller (1976) Die Anwendung einer massnahmenempfindlichen Prognosemethode am Beispiel des Grossraums Nürnberg, presentation, Workshop Policy Sensitive Models, Deutsche Verkehrswissenschaftliche Gesellschaft (DVWG), Giessen.
- Porta, S., P. Crucitti and 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 and V. Latora (2006b) The network analysis of urban streets: A primal approach, *Environment and Planning B*, **33**, 705–725.
- Prato, C. G. and S. Bekhor (2006a) Applying branch & bound technique to route choice set generation, paper presented at *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2006.
- Prato, C. G. and S. Bekhor (2006b) Applying branch-and-bound technique to route choice set generation, *Transportation Research Record*, **1985**, 19–28.
- Prato, C. G. and S. Bekhor (2007a) Modeling route choice behavior: How relevant is the choice set composition?, paper presented at *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2007.
- Prato, C. G. and 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 and 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*, Traffic Mobility Logistics (PTV), Karlsruhe.
- PTV (2006) *Benutzerhandbuch VISUM 9.4*, Traffic Mobility Logistics (PTV), Karlsruhe.
- PTV (2006) Traffic Mobility Logistics (PTV), webpage, <http://www.ptv.de>.
- PTV (2007) *Benutzerhandbuch VISUM 10.0*, Traffic Mobility Logistics (PTV), Karlsruhe.
- R Development Core Team (2007) *R: A Language and Environment for Statistical Computing*, R Foundation for Statistical Computing, Vienna, <http://www.R-project.org>.

- Rai, R. K., M. Balmer, M. Rieser, V. S. Vaze, S. Schönfelder and K. W. Axhausen (2006) Capturing human activity spaces: New geometries, *Working Paper*, **378**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab378.pdf>.
- Rai, R. K., M. Balmer, M. Rieser, V. S. Vaze, S. Schönfelder and K. W. Axhausen (2007a) Capturing human activity spaces: New geometries, poster presentation, TRB 86th Annual Meeting, Washington, D.C., January.
- Rai, R. K., M. Balmer, M. Rieser, V. S. Vaze, S. Schönfelder and K. W. Axhausen (2007b) Capturing human activity spaces: New geometries, paper presented at *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2007.
- Rai, R. K., M. Balmer, M. Rieser, V. S. Vaze, S. Schönfelder and K. W. Axhausen (forthcoming) Capturing human activity spaces: New geometries, *Transportation Research Record*.
- Ramming, M. S. (2002) Network knowledge and route choice, Ph.D. Thesis, Massachusetts Institute of Technology, Cambridge.
- Raney, B. (2005) Learning framework for large-scale multi-agent simulations, Ph.D. Thesis, ETH Zurich, Zurich.
- Raney, B., M. Balmer, K. W. Axhausen and K. Nagel (2003) Agent-based activities planning for an iterative traffic simulation of Switzerland, paper presented at *the 10th International Conference on Travel Behaviour Research (IATBR)*, Lucerne, August 2003.
- Raney, B. and K. Nagel (2003) Truly agent-based strategy selection for transportation simulations, paper presented at *the 82nd Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2003.
- Raney, B. and K. Nagel (2004) Iterative route planning for large-scale modular transportation simulations, *Future Generation Computer Systems*, **20** (7) 1101–1118.
- Raney, B. and K. Nagel (2005) An improved framework for large-scale multi-agent simulations of travel behavior, paper presented at *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2005.
- Raney, B. and K. Nagel (2006) An improved framework for large-scale multi-agent simulations of travel behavior, in P. Rietveld, B. Jourquin and K. Westin (eds.) *Towards better performing European Transportation Systems*, 305–347, Routledge, London.
- Raubal, M., A. Sliwinski and W. Kuhn (eds.) (2004) *Geoinformation und Mobilität - von der Forschung zur praktischen Anwendung*, IfGI prints, Institut für Geoinformatik, Munster.
- 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, Ph.D. Thesis, 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 and 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 and 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. and A.-L. Barabasi (2002) Statistical mechanics of complex networks, *Reviews of Modern Physics*, **74** (1) 47–97.
- Reka, A., H. Jeong and 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, *Research Report*, Swiss Federal Office for Spatial Development, IVT, ETH Zurich.
- RESEARCHREPORT-AUTHOR (forthcoming) A research report in press, *Research Report*, A research program, Swiss Federal Office for Spatial Development, IVT, ETH Zurich, Zurich.
- Reusser, D. and K. Meister (2004) MARKS - Ein agentenbasiertes Modell des Marx'schen Wertgesetzes, *Semester Project*, University of Osnabruck, Osnabruck, http://www.usf.uos.de/\textasciitildekmeister/MARKS_Article.pdf.
- Rickert, M. (1998) Traffic simulation on distributed memory computers, Ph.D. Thesis, University of Cologne, Cologne.
- Rickert, M. and K. Nagel (2001) *Future Generation Computer Systems*, **17** (5) 637–648.
- Rieser, M. (2004a) Berechnung von Nachfragematrizen mit VISEM, *Semester Project*, **23**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/docs/students/sem23.pdf>.
- Rieser, M. (2004b) Generating day plans from origin-destination matrices, *Semester Project*, **29**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/docs/students/sem29.pdf>.

- Rieser, M., U. Beuck and K. Nagel (2007a) Researching the influence of time-dependent tolls with a multi-agent traffic simulation, *Working Paper*, **07–17**, Transport Systems Planning and Transport Telematics (VSP), Technical University Berlin, Berlin, <http://fgvsp01.vsp.tu-berlin.de/biblio/230/>.
- Rieser, M., U. Beuck, K. Nagel and K. W. Axhausen (2007b) Multi-agent transport simulations and economic evaluation, *Working Paper*, **457**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab457.pdf>.
- Rieser, M. and K. Nagel (2007) Network breakdown “at the edge of chaos” in multi-agent traffic simulations, paper presented at *Proceedings of the European Conference on Complex Systems*, Dresden, October 2007, <http://vwitme011.vkw.tu-dresden.de/TrafficForum/dresden/>.
- Rieser, M., K. Nagel, U. Beuck, M. Balmer and J. Rügenapp (2006) Truly agent-oriented coupling of an activity-based demand generation with a multi-agent traffic simulation, in ISB (ed.) *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 and J. Rügenapp (2007c) Truly agent-oriented coupling of an activity-based demand generation with a multi-agent traffic simulation, paper presented at *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2007.
- Rietveld, P., B. Jourquin and K. Westin (eds.) (2006) *Towards better performing European Transportation Systems*, Routledge, London.
- Rindsfüser, G. (2005) Simulation des Aktivitätenplanungsprozesses mit Methoden der Künstlichen Intelligenz, *Straßenverkehrstechnik*, **49** (3) 145–153.
- Rindsfüser, G., H. Mühlhans, S. T. Doherty and 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 presented at *the 10th International Conference on Travel Behaviour Research (IATBR)*, Lucerne, August 2003.
- Roorda, M. and E. J. Miller (2004) Strategies for resolving activity scheduling conflicts: An empirical analysis, paper presented at *the EIRASS Conference in Advances in Activity Based Approaches*, Maastricht, May 2004.
- Roorda, M., E. J. Miller and K. M. N. Habib (2007) Validation of TASHA: A 24-Hour Activity Scheduling Microsimulation Model, paper presented at *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2007.
- Roorda, M., E. J. Miller and N. Kruchten (2006) Incorporating within-household interactions into mode choice model using genetic algorithm for parameter estimation, paper presented at *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2006.

- Russell, S. J. and P. Norvig (1995) *Artificial Intelligence: a Modern Approach*, Prentice-Hall, Upper Saddle River.
- Salvini, P. A. and 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, webpage, <http://www.culturechange.org/issue8/traffic%20expands.htm>.
- Sanders, P. and D. Schultes (2005) Highway hierarchies hasten exact shortest path queries, in G. S. Brodal and S. Leonardi (eds.) *Lecture Notes in Computer Science*, 568–579, Springer.
- SAX (2006) Simple API for XML, webpage, <http://www.saxproject.org>.
- SAZH (2006) Statistical Office of the Canton Zurich, webpage, <http://www.statistik.zh.ch>.
- Sazonov, E. S., P. Klinkhachorn, H. V. GangaRao and 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 and S. Porta (2006) The backbone of a city, *The European Physical Journal*, **50**, 221–225.
- Schadschneider, A., T. Pöschel, R. Kühne, M. Schreckenberg and D. E. Wolf (eds.) (2005) *Traffic and Granular Flow'05*, Springer.
- Schiller, C. (2004) Integration des ruhenden Verkehrs in die Verkehrsangebots- und Verkehrsnachfragemodellierung, Ph.D. Thesis, Technical University Dresden, Dresden.
- Schlich, R., S. Schönfelder, S. Hanson and K. W. Axhausen (2002) Leisure travel in a historical perspective - changes in the structures of time and space use, *Working Paper*, **107**, IVT, ETH Zurich, Zurich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab107.pdf>.
- Schlich, R., A. Simma and K. W. Axhausen (2003) Determinanten des Freizeitverkehrs - Modellierung und empirische Befunde, *Working Paper*, **190**, IVT, ETH Zurich, Zurich, <https://www.ivt.ethz.ch/vpl/publications/reports/index/edit/ab190.pdf>.
- Schmiedel, R. (1984) Bestimmung verhaltensähnlicher Personenkreise für die Verkehrsplanung, Ph.D. Thesis, University of Karlsruhe, Karlsruhe.

- Schneider, A. (2003) Genetische Algorithmen zur Optimierung von Tagesplänen für Verkehrsteilnehmer, *Semester Project*, ICoS, ETH Zurich, Zurich, <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 and 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 and C. E. Hanson (eds.) *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, Ph.D. Thesis, ETH Zurich, Zurich.
- Schönfelder, S. and K. W. Axhausen (2001) Modelling the rhythms of travel using survival analysis, in C. Kaspar, C. Lässer and T. Bieger (eds.) *Jahrbuch 2000/2001 Schweizerische Verkehrswirtschaft*, 137–162, Schweizerische Verkehrswissenschaftliche Gesellschaft (SVWG), St. Gallen.
- Schönfelder, S. and K. W. Axhausen (2003) Activity spaces: Measures of social exclusion?, *Transportation Policy*, **10** (4) 273–286.
- Schönfelder, S. and K. W. Axhausen (2004a) On the variability of human activity spaces, in M. Koll-Schretzenmayr, M. Keiner and G. Nussbaumer (eds.) *The Real and Virtual Worlds of Spatial Planning*, 237–262, Springer, Heidelberg.
- Schönfelder, S. and K. W. Axhausen (2004b) Structure and innovation of human activity spaces, *Working Paper*, **258**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab258.pdf>.
- Schönfelder, S., K. W. Axhausen, N. Antille and M. Bierlaire (2002) Exploring the potentials of automatically collected GPS data for travel behaviour analysis - a swedish data source, in J. Mölthen and A. Wytzisk (eds.) *GI-Technologien für Verkehr und Logistik - IfGI*, 155–179, IfGI prints, Institut für Geoinformatik, Munster.
- Schönfelder, S., H. Li, R. Guensler, J. Ogle and K. W. Axhausen (2006) Analysis of commute Atlanta instrumented vehicle GPS data: Destination choice behavior and activity spaces, paper presented at *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2006.
- Schönfelder, S. and U. Samaga (2003) Where do you want to go today? - more observations on daily mobility, paper presented at *the 3th Swiss Transport Research Conference*, Ascona, March 2003.
- Schnittger, S. and D. Zumkeller (2004) Longitudinal microsimulation as a tool to merge transport planning and traffic engineering models - the MobiTopp model, paper presented at *European Transport Conference*, Strasbourg, October 2004.

- Schüssler, N. (2004) Optimierung der Kapazitätsauslastung im Eisenbahnwesen, Master Thesis, Institut für Wirtschaftspolitik und Wirtschaftsforschung, University of Karlsruhe, Karlsruhe.
- Schüssler, N. (2005) Fehler und Gleichgewichte - Experimente mit dem nationalen Verkehrsmodell, presentation, Internes IVT-Seminar, ETH Zurich, Zurich, October 2005.
- Schüssler, N. (2006a) Auswirkungen von Mobility Pricing auf das Verkehrsverhalten, presentation, Internes IVT-Seminar, ETH Zurich, Zurich, October 2006.
- Schüssler, N. (2006b) Initial ideas on accounting for similarities between alternatives in route, mode and destination choice, presentation, Second Workshop on Applications of Discrete Choice Models, EPF Lausanne, Lausanne, September 2006.
- Schüssler, N. (2007a) The role of similarities for air connection choice, presentation, IVT-Seminar, ETH Zurich, Zurich, December 2007.
- Schüssler, N. (2007b) Similarities in air transport connection choice, presentation, Third Workshop on Applications of Discrete Choice Models, EPF Lausanne, Lausanne, August 2007.
- Schüssler, N. and K. W. Axhausen (2007) Recent developments regarding similarities in transport modelling, paper presented at *the 7th Swiss Transport Research Conference*, Ascona, September 2007.
- Schüssler, N. and K. W. Axhausen (2008a) Identifying trips and activities and their characteristics from GPS raw data without further information, paper presented at *8th International Conference on Survey Methods in Transport*, Annecy, May 2008.
- Schüssler, N. and K. W. Axhausen (2008b) Processing GPS raw data without additional information, *Working Paper*, **515**, IVT, ETH Zurich, Zurich.
- Schüssler, N. and K. W. Axhausen (forthcoming) Processing GPS raw data without additional information, *Working Paper*, IVT, ETH Zurich, Zurich.
- Schüssler, N., M. Vrtic and K. W. Axhausen (2006) Soziodemographische Segmentierung der nationalen Streckenbelastungen, *Research Report*, Endoxon AG, IVT, ETH Zurich, Zurich.
- Schuckel, M. and W. Toporowski (eds.) (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 and R. Hamerslag (eds.) *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 presented at *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2006.

- Scott, D. M., D. C. Novak, L. Aultman-Hall and 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. and J. S. Vitter (1986) Shortest paths in Euclidean graphs, *Algorithmica*, **1** (1) 31–48.
- SfSB (1998) Datengrundlagen Stadtentwicklungsplan Verkehr, unpublished, Senatsverwaltung für Stadtentwicklung Berlin, Berlin, <http://www.stadtentwicklung.berlin.de/verkehr/>.
- SfSB (2006) Senatsverwaltung für Stadtentwicklung Berlin, webpage, <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 and K. W. Axhausen (2002) Destination choice modelling for different leisure activities, *Working Paper*, **99**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab99.pdf>.
- Simon, P. M., J. Esser and 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, *Working Paper*, **87**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab87.pdf>.
- Sivakumar, A. (2005) Toward a comprehensive, unified, framework for analyzing spatial location choice, Ph.D. Thesis, University of Texas, Austin.
- SLAB (2006) Statistisches Landesamt Berlin, webpage, <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, webpage, <http://sourceforge.net>.
- Spiess, H. and 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, Ph.D. Thesis, University of Texas, Austin.
- Stauffacher, M., R. Schlich, K. W. Axhausen and R. W. Scholz (2005) The diversity of travel behavior: motives and social interactions in leisure time activities, *Working Paper*, **328**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab328.pdf>.
- Stein, D. L. (ed.) (1989) *Lectures in the Sciences of Complexity*, Addison-Wesley, Redwood City.
- Stopher, P. R. (2008a) Collecting and processing data from mobile technologies, paper presented at *8th International Conference on Survey Methods in Transport*, Annecy, May 2008.
- Stopher, P. R. (2008b) The travel survey toolkit: Where to from here?, paper presented at *8th International Conference on Survey Methods in Transport*, Annecy, May 2008.
- Stopher, P. R., Q. Jiang and C. FitzGerald (2005) Processing GPS data from travel surveys, paper presented at *2nd International Colloquium on the Behavioural Foundations of Integrated Land-use and Transportation Models: Frameworks, Models and Applications*, Toronto, June 2005.
- Stopher, P. R., Q. Jiang and C. FitzGerald (2007) Deducing mode and purpose from GPS data, paper presented at *11th TRB National Transportation Planning Applications Conference*, Daytona Beach, May 2007.
- Stopher, P. R. and P. M. Jones (eds.) (2003) *Transport Survey Quality and Innovation*, Pergamon, Oxford.
- Stopher, P. R. and M. E. H. Lee-Gosselin (eds.) (1997) *Understanding Travel Behaviour in an Era of Change*, Pergamon, Oxford.
- Stopher, P. R. and C. C. Stecher (eds.) (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, webpage, <http://www.strc.ch/>.
- Stroustrup, B. (2000) *Die C++ Programmiersprache*, 4. edn., Addison-Wesley, Munich.
- Suman, B. and 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. and R. Kitamura (2005) Analysis of day-to-day variability in an individual's action space, *Transportation Research Record*, **1902**, 124–133.

- Sutton, R. S. and A. G. Barto (1998) *Reinforcement Learning: An Introduction*, MIT Press, Cambridge.
- Swiss Federal Office for Spatial Development (2006) Erstellung des nationalen Personenverkehrsmodells für den öffentlichen und privaten Verkehr, *Model Description*, Swiss Federal Office for Spatial Development and Swiss Federal Department for Environment, Transport, Energy and Communication.
- Swiss Federal Statistical Office (2000) Eidgenössische Volkszählung 2000.
- Swiss Federal Statistical Office (2001) *Eidgenössische Betriebszählung 2001 - Sektoren 2 und 3*, Swiss Federal Statistical Office, Neuchatel.
- Swiss Federal Statistical Office (2006) *Ergebnisse des Mikrozensus 2005 zum Verkehrsverhalten*, Swiss Federal Statistical Office, Neuchatel.
- 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 presented at *3rd International Symposium on Transportation Network Reliability*, Delft, July 2007.
- Taylor, M. A. P. and G. M. D'Este (2003) Network vulnerability: an approach to reliability analysis at the level of national strategic transport networks, in D. E. Bell and Y. Iida (eds.) *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 and 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, *Technical Report*, Swiss Federal Office for Spatial Development and Swiss Federal Statistical Office.
- TECHREPORT-AUTHOR (0001b) A tech-report with all information, *Working Paper*, **561**, Swiss Federal Office for Spatial Development and Swiss Federal Statistical Office, Zurich, January 0001, <http://www.a-url.org/whatever>.
- TECHREPORT-AUTHOR (forthcoming) A forthcoming tech-report, *Working Paper*, Swiss Federal Office for Spatial Development and Swiss Federal Statistical Office, Zurich.
- TfL (2006) Transport for London - Congestion charging, webpage, <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 and 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. (ed.) (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 (ed.) *Moving Through Nets: The Physical and Social Dimensions of Travel*, 219–248, Elsevier, Oxford.
- Timmermans, H. J. P., T. A. Arentze and D. F. Ettema (2003) Learning and adaptation behaviour: Empirical evidence and modelling issues, paper presented at *the Euro-Conference Workshop on Behavioral Responses to ITS*, Eindhoven, April 2003.
- Titze, T. (2007) Entwicklung eines ÖV-Routingmoduls für Multiagentensimulationen, *Term Report*, Transport Systems Planning and Transport Telematics (VSP), Technical University Berlin, Berlin.
- TRANSIMS (2006) TRansportation ANalysis and SIMulation System, webpage, December 2006, <http://transims.tsasa.lanl.gov>.
- Tsui, S. Y. A. and 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. and A. Shalaby (2006b) An enhanced system for link and mode identification for GPS-based personal travel surveys, paper presented at *the 85th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2006.
- Tyagunov, S., P. Heneka, L., J. Zschau, B. Ruck and C. Kottmeier (2005) CEDIM: From Multi-Hazards to Multi-Risks, paper presented at *Amonia Conference*, December 2005, <http://www.cedim.de/english/904.php>.
- UNPUBLISHED-AUTHOR (0000) TITLE, NOTE, [url](#).
- UNPUBLISHED-AUTHOR (0001a) Minimal version of an unpublished reference, internal presentation, IVT, ETH Zurich, Zurich.
- UNPUBLISHED-AUTHOR (0001b) An unpublished reference with all information, presentation, IVT, ETH Zurich, Zurich, <http://www-url.org/whatever>.
- Upadhyay, D., N. Schüssler, K. W. Axhausen, M. Flamm and V. Kaufmann (2008) Optimal parameter values for mode detection in GPS post-processing: An experiment, *Working Paper*, **506**, IVT, ETH Zurich, Zurich.

- 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 and 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, Master Thesis, IVT, ETH Zurich and Institute for Transport Planning, Technical University Delft, Zurich and Delft.
- van Eggermond, M., N. Schüssler and K. W. Axhausen (2007a) Accounting for similarities in air transport route choice, *Working Paper*, **496**, IVT, ETH Zurich, Zurich.
- van Eggermond, M., N. Schüssler and K. W. Axhausen (2007b) Consumer choice behavior and strategies of air transportation providers, paper presented at *the 7th Swiss Transport Research Conference*, Ascona, September 2007.
- van Leeuwen, J. P. and H. J. P. Timmermans (eds.) (2006) *Innovations in Design & Decision Support Systems in Architecture and Urban Planning*, Springer, Eindhoven.
- Varian, H. R. (2004) *Grundzüge der Mikroökonomik*, 6. edn., Oldenbourg, Munich.
- Vaughn, K. M., P. Speckman and E. I. Pas (1997) Generating household activity-travel patterns (HATPs) for synthetic populations, paper presented at *the 76th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 1997.
- Vaze, V. S., S. Schönfelder and K. W. Axhausen (2005) Continuous space representations of human activity spaces, *Working Paper*, **295**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab295.pdf>.
- Verwaltungs-Verlag (2006) webpage, <http://www.stadtplan.net>.
- Vägverket (2006) Trial Implementation of a Congestion Tax in Stockholm, webpage, 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, webpage, November 2006, http://www.ptv.de/cgi-bin/traffic/graf_vissim.pl.
- Volmuller, J. and R. Hamerslag (eds.) (1984) *Proceedings of the Ninth International Symposium on Transportation and Traffic Theory*, VNU Science Press, Utrecht.
- Vovsha, P. and 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 and F. S. Koppelman (2004a) Comparative analysis of sequential and simultaneous choice structures for modeling intra-household interactions, presentation, EIRASS Workshop on Progress in Activity-Based Analysis, Maastricht.
- Vovsha, P. and E. Petersen (2005) Escorting children to school: Statistical analysis and applied modeling approach, paper presented at *the 84th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2005.
- Vovsha, P., E. Petersen and 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 and R. Donnelly (2004b) Impact of intra-household interaction on individual daily activity-travel patterns, paper presented at *the 83th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2004.
- Vragovic, L., E. Louis and 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, Ph.D. Thesis, Technical University Dresden, Dresden.
- Vrtic, M. (2005) Simultanes Routen- und Verkehrsmittelwahlmodell, *Straßenverkehrstechnik*, **49** (8) 393–401.
- Vrtic, M. and K. W. Axhausen (2003) Experiment mit einem dynamischen Umlegungsverfahren, *Straßenverkehrstechnik*, **47** (3) 121–126.
- Vrtic, M., P. Fröhlich and K. W. Axhausen (2003) Schweizerische Netzmodelle für Strassen- und Schienenverkehr, in T. Bieger, C. Lässer and R. Maggi (eds.) *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 and B. Singer (2006) Erstellung und Plausibilisierung von Netzmodellen als verkehrsplanerische Grundlage, internationales Verkehrswesen, in press.
- Vrtic, M., P. Fröhlich, N. Schüssler, S. Dasen, S. Erne, B. Singer, K. W. Axhausen and D. Lohse (2005a) Erzeugung neuer Quell-/Zielmatrizen im Personenverkehr, *Research Report*, Swiss Federal Department for Environment, Transport, Energy and Communication, Swiss Federal Office for Spatial Development, Swiss Federal Roads Authority and Swiss Federal Office of Transport, IVT, ETH Zurich, Emch und Berger, Institute for Transportation Planning and Traffic, Technical University Dresden, Zurich.
- Vrtic, M., P. Fröhlich, N. Schüssler, P. Kern, F. Perret, S. Pfisterer, C. Schulze, A. Zimmermann, U. Heidl and K. W. Axhausen (2005b) Verkehrsmodell für den öffentlichen Verkehr des Kantons Zürich, *Research Report*, Office for Transport of the Canton Zurich, IVT, ETH Zurich, Ernst Basler + Partner AG, Traffic Mobility Logistics (PTV), Zurich.

- Vrtic, M., D. Lohse, P. Fröhlich, C. Schiller, N. Schüssler, H. Teichert and 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 presented at *the 45th Congress of the European Regional Science Association*, Amsterdam, August 2005.
- Vrtic, M., D. Lohse, P. Fröhlich, C. Schiller, N. Schüssler, H. Teichert and 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 and K. W. Axhausen (2007b) Design elements of road pricing schemes and their acceptability, paper presented at *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2007.
- Vrtic, M., N. Schüssler, A. Erath and K. W. Axhausen (2007c) Design elements of road pricing schemes and their acceptability, paper presented at *the 11th World Conference on Transportation Research*, Berkeley, June 2007.
- Vrtic, M., N. Schüssler, A. Erath and K. W. Axhausen (2007d) The impacts of mobility pricing on route and mode choice behaviour, paper presented at *the 11th World Conference on Transportation Research*, Berkeley, June 2007.
- Vrtic, M., N. Schüssler, A. Erath and K. W. Axhausen (2007e) Route, mode and departure time choice behaviour in the presence of mobility pricing, paper presented at *the 86th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2007.
- Vrtic, M., N. Schüssler, A. Erath, K. W. Axhausen, E. Frejinger, J. Stojanovic, M. Bierlaire, R. Rudel, S. Scagnolari and R. Maggi (2007f) Einbezug von Reisekosten bei der Modellierung des Mobilitätsverhalten, *Research Report*, Forschungsauftrag Nr. 2005/004, Swiss Association of Transportation Engineers (SVI), IVT, ETH Zurich, TRANSP-OR, EPF Lausanne, Institute for Economic Research (IRE), University of Lugano, Zurich.
- Vrtic, M., N. Schüssler, A. Erath, K. Meister and K. W. Axhausen (2007g) Tageszeitliche Fahrtenmatrizen im Personenverkehr an Werktagen im Jahr 2000, *Research Report*, Swiss Federal Department for Environment, Transport, Energy and Communication, Swiss Federal Office for Spatial Development, Swiss Federal Roads Authority and Swiss Federal Office of Transport, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab459.pdf>.
- Vrtic, M., N. Schüssler, A. Erath, K. Meister and K. W. Axhausen (2007h) Tageszeitliche Fahrtenmatrizen im Personenverkehr an Werktagen im Jahr 2000, *Research Report*, Swiss Federal Department for Environment, Transport, Energy and Communication, Swiss Federal Office for Spatial Development, Swiss Federal Roads Authority and Swiss Federal Office of Transport, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/vpl/publications/reports/ab459.pdf>.

- VSS (2008) Kosten-Nutzen-Analysen (KNA) bei Massnahmen im Strassenverkehr , *Technical Report*, SN **641 820**, , Zurich.
- 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 and 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 and K. Nagel (2005) OPUS: An international collaboration to develop an open platform for urban simulation, paper presented at *9th Conference on Computers in Urban Planning and Urban Management (CUPUM)*, London, June 2005.
- Wagner, D. and T. Willhalm (2003) Geometric speed-up techniques for finding shortest paths in large sparse graphs, in G. di Battista and U. Zwick (eds.) *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, *Final Report*, 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 and 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, Ph.D. Thesis, 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 and 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 and D. Bolduc (forthcoming) Identification of parameters in normal error component logit-mixture (NECLM) models, *Journal of Applied Econometrics*.

- Wardman, M. and J. P. Hine (2000) Costs of interchange: A review of the literature, *Working Paper*, **546**, Institute for Transport Studies, University of Leeds.
- Wardrop, J. G. (1952) *Some Theoretical Aspects of Road Traffic Research*, Institute of Civil Engineers.
- Watkins, C. J. C. H. and 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. Schneebeili, B. Alt, S. Buchmüller and N. Schüssler (2005) Erschliessung von Science City mit dem öffentlichen Verkehr, *Research Report*, (Master-) Planung Science City, ETH Zurich, IVT, ETH Zurich, Zurich.
- Weis, C. (2006) Routenwahl im ÖV, Master Thesis, IVT, ETH Zurich, Zurich.
- Wen, C.-H. and F. S. Koppelman (2001) The generalized nested logit model, *Transportation Research Part B: Methodological*, **35** (7) 627–641.
- Widmer, J.-P. and K. Meister (2005) Ausgewählte Zeitreihen zur Schweizer Verkehrsentwicklung, *Lecture Notes*, **2**, IVT, ETH Zurich, Zurich, <http://www.ivt.ethz.ch/education/verkehrsplanung/Materialien002.2005.pdf>.
- Widmer, P. and K. W. Axhausen (2001) Aktivitäten-orientierte Personenverkehrsmodelle: Vorstudie, *Technical Report*, Swiss Association of Transportation Engineers (SVI), Zurich, January 2001.
- Wiedemann, R. (1974) Simulation des Verkehrsflusses, Ph.D. Thesis, University of 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 and J. Thompson (2005) Clustalg: Software for analysis of activities and sequential events, paper presented at *the Workshop on Sequence Alignment Methods*, Halifax, October 2005.
- Wolf, J. (2000) Using GPS data loggers to replace travel diaries in the collection of travel data, Ph.D. Thesis, Georgia Institute of Technology, Atlanta.
- Wolf, J. (2004) Applications of new technologies in travel surveys, paper presented at *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 and C. C. Stecher (eds.) *Travel Survey Methods - Quality and Future Directions*, 531–544, Elsevier, Oxford.
- Wolf, J., R. Guensler and 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 and W. Bachman (2001b) Elimination of the travel diary: An experiment to derive trip purpose from GPS travel data, paper presented at *the 80th Annual Meeting of the Transportation Research Board*, Washington, D.C., January 2001.
- Wolf, J., S. Hallmark, M. Oliveira, R. Guensler and 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 and C. Arce (2001c) Applications of new technologies in travel surveys, paper presented at *6th International Conference on Survey Methods in Transport*, Kruger Park.
- Wolf, J., M. Löchl, M. Thompson and C. Arce (2003a) Trip rate analysis in GPS-enhanced personal travel surveys, in P. R. Stopher and P. M. Jones (eds.) *Transport Survey Quality and Innovation*, 483–498, Pergamon, Oxford.
- Wolf, J. and M. Lee (2008) Synthesis of and statistics for recent GPS-enhanced travel surveys, paper presented at *8th International Conference on Survey Methods in Transport*, Annecy, May 2008.
- Wolf, J., M. Oliveira and 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 and K. W. Axhausen (2004) Eighty weeks of Global Positioning System traces, *Transportation Research Record*, **1870**, 46–54.
- Wooldridge, M. and N. R. Jennings (1995) Intelligent agents: Theory and practice, *Knowledge Engineering Review*, **10** (2) 115–152.
- Xie, F. and D. Levinson (2007) Measuring the structure of road networks, *Geographical Analysis*, **39** (3) 336–356.
- Yai, T., S. Iwakura and 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 and 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 and 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, Ph.D. Thesis, Massachusetts Institute of Technology, Cambridge.
- Yerra, B. M. and D. Levinson (2005) The emergence of hierarchy in transportation networks, *Annals of Regional Science*, **39** (3) 541–553.
- Zarembka, P. (ed.) (1974) *Frontiers in Econometrics*, Academic Press, New York.
- Zhang, J. and 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 and A. W. J. Borgers (2004) Methodology for modeling household time allocation behavior, paper presented at *the EIRASS Conference in Advances in Activity Based Approaches*, Maastricht, May 2004.
- Zheng, Y., L. Liu, L. Wang and X. Xie (2008) Learning transportation mode from raw GPS data for geographic applications on the web, paper presented at *the 17th World Wide Web Conference*, Beijing, April 2008.
- Zumkeller, D. (1989) Ein sozialökologisches Verkehrsmodell zur Simulation von Maßnahme-wirkungen, Ph.D. Thesis, Technical University Braunschweig, Institute of Transportation and Urban Engineering (IVS), Braunschweig.