

**LEVEL OF SERVICE (LOS) FOR MULTILANE HIGHWAY AND
ROAD ACCIDENT INFORMATION SYSTEM DEVELOPMENT
OF BATU PAHAT AREA**

MOHD EZREE BIN ABDULLAH

**A project report submitted as a partial fulfillment for the award of the
Degree of Master of Engineering (Civil – Highway and Transportation)**

**Faculty of Civil Engineering
Universiti Teknologi Malaysia**

November, 2005

DEDICATION

This dissertation is dedicated to my lovely wife,
Ida Aryanie Bte Bahrudin
my loving parents,
Tn Hj Abdullah Bin Suramin and Pn Hjh Zabedah Bte Ismail,
my brothers and sister
Mohd Ezath, Herdayanty and Mohd Ezar
and last but not least, my nieces,
Nurul Balqis and Nurul Farah Fisha.

Thank you for all the love, spirit, sacrifices and for having your faith in me.
May Allah S.W.T bless you in possible way.

ACKNOWLEDGEMENT

Syukur Alhamdulillah, with the blessing of The Almighty, the Project of Master's Degree, has successfully been completed. I wish to express my appreciation and gratitude to my supervisor, Assoc. Prof Dr Abdul Aziz Bin Chik and co-supervisor, Dr Mohd Rosli Bin Hainin, for their guidance, encouragement and support to complete this project. Their valuable guidance and advice has been the key to the success of this project. I would like to thank them for the time they spent, especially during after-work hours and weekends in reviewing this project. They always made themselves available whenever I needed them, which resulted in the timely completion of this project.

I am very grateful to Assoc. Prof Dr Othman Che Puan. I want to thank him, for his extensive and valuable assistance which enhanced my research skills. I would also like to take this opportunity to give a special thank to Mr. Mohd Faizal Ahmaddun for making his great work on assisting me on using Visual Basic programming. Special thanks are due to all people at highway laboratory of UTM and my classmates.

Finally, I want to acknowledge my parents and my beloved wife Ida Aryanie Bahrudin for her great support during the entire program of study. I must admit that my wife take great care of me which helped me to finish this work as schedule. Only with all of your supports and blessing that made me be able to go on with my education to this far.

Thank you.

ABSTRACT

In recent years, the advance of Database Management System (DBMS) and Software Tools as an information system which can store and analyses various types of data efficiently had prompted many users to exploit its advantages for their respective fields. In Malaysia, the original products of DBMS and Software Tools have been widely used in fields like urban planning, land management and property valuation. As for traffic engineering users, it is still at the beginning stage. Therefore, to enhance this technology into the traffic engineering fields, the Level of Service (LOS) for Multilane Highway and Road Accident Information System (LORIS) is developed. The main function of LORIS is to analyse LOS which is very important issue for traffic engineer because it describes the traffic operational conditions within a traffic stream. Besides that, road accident data and basic highway information was also included in this system. In this study, the potential of using this system in traffic and accident analysis were conducted only at Batu Pahat area, which is among the highest road accident rate in Malaysia. The objectives are to develop a database and information system to determine the LOS, road accident information and basic highway information. To achieve this, Microsoft Access 2003 was utilised incorporating with Microsoft Visual Basic 6.0. As the results, an effective computerised LOS calculation system had been developed together with road accident and highway information system. The system has been calibrated and validated to obtain reliable results.

ABSTRAK

Kebelakangan ini, kelebihan Sistem Pengurusan Pangkalan Data (DBMS) dan Perkakasan Perisian sebagai sistem maklumat yang boleh menyimpan dan menganalisa pelbagai data secara berkesan telah menggalakkan ramai pengguna mempraktikkannya dalam bidang yang mereka ceburi. Di Malaysia, produk yang dihasilkan daripada DBMS dan Perkakasan Perisian telah digunakan secara meluas dalam bidang seperti perancangan bandar, pengurusan tanah dan penilaian harta. Manakala penggunaannya dalam bidang kejuruteraan lalulintas masih pada peringkat awal. Oleh itu, untuk mengaplikasikan teknologi ini dalam kejuruteraan lalulintas, sistem Tahap Perkhidmatan untuk Lebuhraya Berbilang Lorong dan Maklumat Kemalangan Jalanraya (LORIS) telah diperkenalkan. Fungsi utama LORIS adalah untuk menganalisa tahap perkhidmatan jalan (LOS) bagi mengenalpasti keadaan aliran bagi sesuatu lalulintas. Selain itu, maklumat kemalangan jalanraya dan maklumat asas jalanraya juga disertakan dalam sistem ini. Kawasan kajian bagi mengukur kebolehan sistem ini adalah di daerah Batu Pahat yang merupakan antara kawasan yang mempunyai kadar kemalangan yang tertinggi di Malaysia. Objektif bagi kajian ini adalah untuk membina pangkalan data dan sistem maklumat bagi menentukan LOS, menyimpan maklumat kemalangan jalanraya dan maklumat asas jalanraya. Bagi merealisikannya, kombinasi Microsoft Access 2003 dan Microsoft Visual Basic 6.0 telah digunakan. Hasilnya, sebuah sistem berkomputer yang efektif melibatkan pengiraan LOS yang digabungkan dengan sistem maklumat asas jalanraya dan juga sistem maklumat kemalangan jalanraya. Sistem ini juga telah diuji dan disahkan bagi mendapatkan keputusan yang tepat.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGES
	THESIS VALIDATION	
	SUPERVISOR'S DECLARATION	
	TITLE	i
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xii
	LIST OF SYMBOLS	xiv
	LIST OF APPENDICES	xv

I	INTRODUCTION	1
1.1	Introduction	1
1.2	Problem Statement	2
1.3	Aim of the Research	3
1.4	Objectives of the Research	3
1.5	Scope of the Research	4
1.6	Limitation of the Research	4
1.7	Research's Importance and Contributions	5
1.8	Methodology of the Dissertation	6
II	LITERATURE REVIEW	8
2.1	Multilane Highway Capacity	8
2.1.1	Definitions and Characteristics	8
2.1.2	Level of Service for Multilane Highways	11
2.1.3	Procedures to determine Level of Service	16
2.1.3.1	Determination of free-flow speed	16
2.1.3.2	Determination of Flow Rate	24
2.1.3.3	Determination of level of service	30
2.2	Road Accident Studies in Malaysia	32
2.2.1	Background of Road Accident	32
2.2.1.1	The driver	33
2.2.1.2	The Vehicle	34
2.2.1.3	The Environment	34
2.2.1.4	The Roadway	34
2.2.2	Road Accident Statistic	35
2.2.3	Production of the accident database	39
2.3	Study on the Background and Usage Software	46
2.3.1	Database Management System	46
2.3.2	Management Information System	48
2.3.3	Microsoft Visual Basic 6.0	49

2.3.4	Microsoft Access 2003	52
2.3.5	Study on the Existing Software	54
2.3.5.1	HCS-Multilane	54
2.2.5.2	HIGHPLAN	54
III	RESEARCH METHODOLOGY	57
3.1	Introduction	57
3.2	System Development Life Cycle (SDLC)	58
3.3	Waterfall Model	59
3.3.1	Phase I: Feasibility and System Planning	60
3.3.2	Phase II: Requirement Analysis	60
3.3.2.1	Requirement Identification	61
3.3.2.2	Requirement Analysis	62
3.3.2.3	Determination of Requirement	69
3.3.2.4	Requirement Specification	69
3.3.3	Phase III: System Design	69
3.3.4	Phase IV: Coding	70
3.3.5	Phase V: Program Testing	71
3.3.6	Phase VI: Operation and Maintenance	72
IV	RESULTS AND ANALYSIS	73
4.1	Introduction	73
4.2	Main Interface Display	74
4.3	Administrator Part	76
4.4	The User Part	82

V	FINDING ANALYSIS	84
5.0	Introduction	84
5.1	Section A: Administration System Design	85
5.2	Section B: Design Presentation	86
5.3	Section C: Design Calculation	87
5.4	Section D: Design Information	88
5.5	Section E: Overall System Design	89
5.6	Conclusions	90
VI	CONCLUSION AND RECOMMENDATION	91
6.1	Introduction	91
6.2	Comparison of advantages and disadvantages of the methodology used	92
6.2.1	The Advantages of the Waterfall model as SDLC	92
6.2.2	The Disadvantages of the Waterfall model as SDLC	93
6.3	Comparison of the Advantages and the Disadvantages of LORIS	93
6.3.1	The Advantages of LORIS	93
6.3.2	The Disadvantages of LORIS	94
6.4	Conclusions	95
6.5	Recommendations	96
	BIBLIOGRAPHY	97
	APPENDICES	102

LIST OF TABLES

NO.	TITLE	PAGES
2.1	LOS Criteria for Multilane Highway	20
2.2	Adjustment for Lane Width	21
2.3	Adjustment for Lateral Clearance	22
2.4	Adjustment for Median Type	22
2.5	Access-Point Density Adjustment	23
2.6	Passenger-Car Equivalent on Extended General Highway Segments	27
2.7	Passenger-Car Equivalents for Truck and Buses on Uniform Upgrades	28
2.8	Passenger-Car Equivalents for RVs on Uniform Upgrades	29
2.9	Passenger-Car Equivalents for Trucks on Downgrades	29
2.10	Worst Ranking by Weightage from 1999 – 2001	38
5.1	Level of Influenced based on Score Min Range	85
5.2	Level of influence in assisting administrator of PWD	86
5.3	Level of influence for presentation design	87
5.4	Level of influence for calculation design	88
5.5	Level of influence for information design	89
5.6	Level of influence of overall system design	90

LIST OF FIGURES

NO.	TITLE	PAGES
1.1	General Methodology for the Dissertation	7
2.1 (a)	Divided multilane highway in a rural environment	9
2.1 (b)	Divided multilane highway in a suburban environment	9
2.1 ©	Undivided multilane highway in a rural environment	10
2.1 (d)	Undivided multilane highway in a suburban environment	10
2.2 (a)	Level of Service A for Multilane Highway	13
2.2 (b)	Level of Service B for Multilane Highway	13
2.2 ©	Level of Service C for Multilane Highway	14
2.2 (d)	Level of Service D for Multilane Highway	14
2.2 (e)	Level of Service E for Multilane Highway	15
2.2 (f)	Level of Service F for Multilane Highway	15
2.3 (a)	Speed-Flow Relationships on Multilane Highways	17
2.3 (b)	Density-Flow Relationships on Multilane Highways	17
2.4	Speed-Flow Curves with LOS Criteria for Multilane Highways	19
2.5	Rear-end collision caused by drivers close-following and looking at aftermath of earlier accident	33
2.6	Fatalities by Road Category	36
2.7	Fatalities by Road User	37
2.8	Production of Malaysian Accident Database	43
2.9	Visual Basic 6 Environment	51
3.1	The Classic Waterfall Model	60

3.2	Requirement Analysis Process	61
3.3	Main Activities in Requirement Analysis Process	63
3.4	ERD Notations	64
3.5	ERD for LORIS System	65
3.6	Four Basic Symbols in DFD, Meaning and Example	66
3.7	DFD Level 0	67
3.8	DFD Level 1	67
3.9	DFD Level 2	68
3.10	DFD Level 3	68
4.1	Main Interface Display	74
4.2	Login interface for user and administrator	75
4.3	The warning message box for incorrect ID or password	75
4.4	The main menu for administrator	76
4.5	The LOS Calculation interface	77
4.6	The LOS Report interface	78
4.7	The Road Accident Information interface	79
4.8	The Road Accident Information report	79
4.9	The Highway Information interface	80
4.10	The Highway Information report	81
4.11	Map of Batu Pahat interface	82
4.12	Accident Module for user	83
4.15	Highway Information Module for User	83

LIST OF SYMBOLS

D	-	Density (pc/km/ln)
DBMS	-	Database Management System
DFD	-	Data Flow Diagram
ERD	-	Entity Relationship Diagram
GUI	-	Graphical User Interface
HCM	-	Highway Capacity Manual
HPU	-	Highway Planning Unit
MAAP	-	Microcomputer Accident Analysis Package
MARRIS	-	Malaysian Road Records Information System
MIS	-	Management Information System
LORIS	-	Level of Service for Multilane Highway and Road Accident Information System
LOS	-	Level of Service
PDRM	-	Polis Di-Raja Malaysia
PWD	-	Public Work Department
S	-	Average passenger-car travel speed (km/h)
SDLC	-	System Development Life Cycle
SPSS	-	Statistical Package for Social Science software
TWRTL	-	Two Way Right Turn Lane
VB 6.0	-	Microsoft Visual Basic 6.0
v_p	-	Flow Rate (pc/h/ln)
v/c	-	Volume / Capacity

LIST OF APPENDIXES

NO.	TITLE	PAGES
A	Questionnaire Form	102
B	Coding	105

CHAPTER I

INTRODUCTION

1.9 Introduction

Twenty years ago only a limited number of practitioners had access to the large-frame computers required to use computerised traffic modelling tools. Highway or transportation departments, large metropolitan areas, universities, and large companies were the fortunate few. Others had to use analytical, manual techniques, or pay a high price for commercial computer services.

Now, microcomputers are as commonly available as the electronic calculators of the 70s and, while more expensive than calculators, are easily within the economic reach of virtually every transportation professional in most locations throughout the world.

Developers of computerised traffic tools, such as the universities and private organisations have promulgated a substantial suite of software tools for every phase of transportation planning and engineering in the past decades.

The largest single group of software concerns traffic analysis, road accident and basic highway information. Traffic analysis software tools have a wide range of applications. Some of them provide an alternative to manual applications of widely

used highway capacity analysis procedures. Others utilise simulation for evaluation of the impact of changing traffic patterns, geometric designs and control strategies. Also a number of tools have imbedded optimisation capabilities to allow the development of the best control strategies (Sabra, *et al.* 2000).

Despite the abundance of traffic operations software, the lack of understanding of such software among the executive and management levels of the transportation engineering profession has inhibited software applications. Many public and private leaders in the profession do not know what software is available or about its capabilities.

Besides the software tools, databases have been in use since the earliest days of electronic computing in Malaysia, beginning with the custom programs written to access custom databases. Today, modern systems can be applied to widely different databases and needs, these systems were tightly linked to the database in order to gain speed at the price of flexibility. The technology is widely used in many agencies like the City Hall and Town Council as their town information system for territory planning (Keat Leong, 1998).

1.10 Problem Statement

Before this research was done, several analysis on related problems and needs have been identified such as time management for data collecting and data analysing. Problem from time management; some data are stored in different source(s). It is inconvenience if the data are at difference source(s) at the same time. On the analysis side, user(s) have to spend more time on reference table while conducting the LOS analysis.

1.11 Aim of the Research

The aim of the research is to design and develop a computerised system in order to help user in accessing information and analysing LOS data accurately. The system that had been developed will replace the existing manual system used by traffic engineers and the person who involve in the road accident analysing process.

1.12 Objectives of the Research

Based on the stated problem statement, an information storage system is needed to ensure all the data and information are organize. Therefore, the maintenance and traffic system can be done easily. So, the objectives for this research are:

- i. to develop a database and information system for road accident information and basic highway information,
- ii. to create a user friendly system, i.e. to obtain information from the provided databases, and
- iii. to develop a system, i.e to analyse the LOS for Multilane Highway.

1.13 Scope of the Research

The scope in this research covers the development of database that would be able to determine the level of services (LOS) for a Multilane Highway. The analysis is based on Highway Capacity Manual, HCM 2000. Besides that, development of database and information system for road accident and basic highway information which is based on Malaysian Road Records Information System, MARRIS 2000 Report was also included. The study area used in this study is the Batu Pahat district.

1.14 Limitation of the Research

This research limitation is basically due to the time constraint to perform the study. The problems occur because of the data needed are stored at different government department. The other reasons are the data are manually stored and the existing system is not very user friendly. Hence, the limitations of this research are:

- i. the LOS system, the analysis is for the operational and planning only,
- ii. database development for road accident and highway information system is for expressway, federal and state roads in Batu Pahat only,
- iii. sample of accident data is only from 1st June 2005 to 30th June 2005.

1.15 Research's Importance and Contributions

This research fulfils the need of the person who involves in analyzing and manages the traffic system in Batu Pahat. The existing manual system will be replaced by the computerised system:

Therefore, the contributions of this research are:

- (i) to simplify the management information process,
- (ii) to assist the traffic engineer or traffic analyst to analyse the Level of Service (LOS) easily and accurately,
- (iii) to provide a secured database system with a security protection,
- (iv) to reduce the used of paper in order to create a paperless society in managing and analysing traffic and road accident, and
- (v) to provide automatic information browsing process.

1.16 Methodology of the Study

Generally the methodology for this study is shown in Figure 1.1. During initial stage, work planning process were done to determine the problems in analyses, collecting and management data for Level of Service (LOS) for Multilane Highway and road accident in Batu Pahat. Observations show that the works is done manually.

Based on these problems, methods of analysis were planned and listed. Then, a plan to identify the related data and information that needed for this researched was done. This is to ensure the smooth process in collecting all the sources.

The next process was to analyse the data and information that were collected from the specific agencies and departments. Then the databases and system development was done by using Microsoft Access 2003 and Visual Basic 6.0 There were two types of data in this system which are graphic and non graphic data. The map of Batu Pahat has been used as graphical data while road accident information and basic highway information had been used as non graphical data.

The system has undergone several testing to improve its capability. There were minor and major corrections before the system is completed. Besides that, the system was also tested by samples of users based on the given questionnaire. Lastly, the conclusions and recommendations were made for this researched.

Figure 1.1: General methodology for the dissertation

BIBLIOGRAPHY

- Awad, E.M. (1985). "Systems Analysis and Design." New Jersey: Prentice-Hall. 173-175.
- Bahagian Khidmat Nasihat Pengurusan Kewangan (2000). "Malaysian Road Records Information System, MARRIS 2000." Putrajaya: Perbendaharaan Malaysia.
- Baguley,C (1995). "Interim Guide on Identifying, Prioritising and Treating Hazardous Locations on Roads in Malaysia." Kuala Lumpur: Institut Kerja Raya Malaysia.
- Banks, J.H. (1998). "Introduction to Transportation Engineering." USA: McGraw Hill.
- Boyce, D.E., Janson, B.N and Eash, R.W. (1987). "Role of Congestion of Transportation Network in Urban Land Uses and Travel Choices of Households and Firms." Transportation. No.14. 53-62.
- Bradley, J.C. and Millspough, A.C. (2003). "Programming in Visual Basic 6.0." New York: McGraw- Hill.
- Danial Mohamed (1993). "Pengenalan Tinjauan dan Analisis Lalulintas." Kuala Lumpur: Dewan Bahasa dan Pustaka, Kementerian Pendidikan Malaysia.
- Dhliwayo, M.E. (1997). "A review of the road safety situation in Africa." Lead Paper: Theme 1. Third African Road Safety Congress, Pretoria, South Africa.
- Dickey J.W. (1983). "Metropolitan Transportation Planning." United State of America: Taylor and Francis Publisher.
- Edward A.B. (1995). "A Transportation Modelling Primer." Centre For Urban Transportation Studies. University of Wisconsin.

- Everett, C.C and Wolfgang, S.H. (1978). "Introduction to Transportation Engineering." USA: Reston Publishing Company, INC.
- Filian, R. and Higelin, J. (1995). "Traffic Engineering In A GIS Environment: Highlighting Of The Country Of Riverside, Geographic Information System Based Accident Record System."
<http://www.esri.com/library/useconf/proc95/to050/p029.html>.
- Florida Department of Transportation (2002). "Quality/Level of Service Handbook." Tallahassee, Florida: Office of the State Transportation Planner.
- Fred, L.M. and Walter, P.K. (1990). "Principle of Highway Engineering and Traffic Analysis." Canada: John Wiley & Sons.
- Garber, N.J. and Hoel, L.A. (2002). "Traffic and Highway Engineering." 3rd . ed. Pacific Grove: Brooks Cole.
- Hobbs, F.D. (1974). "Traffic Planning and Engineering." New York: Pergamon Press, Inc.
- Homburger W.S. and James H.K (1997). "Fundamental of Traffic Engineering." 9th. Ed. Institute of Transportation Studies, University of California. Sydney, Australia.
- HPU (2003). "Worst Ranking by Weighage from 1999 to 2001." Kuala Lumpur: Highway Planning Unit, HPU.
- Hummer, J.E. (1994). "Traffic Accidents Studies." in Robertson, H.D. "Manual of Transportation Engineering Studies." New Jersey: Prentice Hall. 191-218.
- Ibrahim Wahab (1985). "Perancangan Lalulintas." Pulau Pinang: Penerbitan Universiti Sains Malaysia, Pusat Pengajian Perumahanm Bangunan dan Perancangan.

ITE (1992). "Traffic Engineering Handbook." 4th. Ed. New Jersey: Prentice Hall Inc.

ITE (1992). "Transportation Planning Handbook." New Jersey: Prentice Hall Inc.

ITE (1994). "Manual of Transportation Engineering Studies." New Jersey:
Prentice Hall Inc.

JKR (1986). "Arahan Teknik (Jalan) 8/86: A Guide on Geometric Design of Road."
Kuala Lumpur: Jabatan Kerja Raya Malaysia, Cawangan Jalan Ibu Pejabat
JKR.

Kadiyali, L.R. (1978). "Traffic Engineering and Transportation Planning."
New Delhi: Khanna Publishers.

Keat Loong (1998). "Overview SMG)."
<http://members.angelfire.com/~wv/keatloong>.

Kendall, K.E and Kendall, J.E. (2002). "System Analysis and Design." New Jersey:
Prentice Hall International.

Khisty, C.J. and Lall, B.K. (2003). "Transportation Engineering – An Introduction."
3rd. ed. New Jersey: Prentice Hall, Inc.

Mannering, F.L. and Kilareski, W.P. (1998). "Principles of Highway Engineering
and Traffic Analysis." 2nd Ed. New York: John Wiley & Sons, Inc.

Matti Pursula (1999). "Simulation of Traffic System – An Overview." Journal of
Geographic Information and Decision Analysis, vol.3, no.1, pp. 1-8.

Mohd Nasrul Ahmad and Hafizah Abas. (1998). "Pengenalan Komputer: Modul
Pengajaran, Program Pengajian Diploma, Universiti Teknologi Malaysia."
UTM. Johor Malaysia.

- Mohd Zulkifli Mohd Yunus and Munzilah Md. Rohani (2002). "Penggunaan Sistem Pangkalan Data Dalam Kejuruteraan Pengangkutan." Persidangan Kejuruteraan Awam'99, 24 – 26 Januari 2000. Lumut, Perak.
- Munzilah Md. Rohani (2003). "Aplikasi Sistem Maklumat Geografi Dalam Pembangunan Pangkalan Data Lalulintas." Universiti Teknologi Malaysia: Tesis Master.
- O'Flaherty, C.A. (1997). "Transport Planning and Traffic Engineering." New York: John Wiley & Sons, Inc.
- Papacostas, C.S. and Prevedouros, P.D. (1993). "Transportation Engineering and Planning." 2nd. Ed. New Jersey: Prentice Hall Inc.
- Perry, G and Hettihewa, S. (1998). "Visual Basic 6.0 in 24 Hours." Indiana: Sams Publishing.
- Polis Diraja Malaysia (1991). "POL 27 (Pindaan 1/91) – Panduan Mengisi Borang." Kuala Lumpur: Cawangan Trafik, Ibu Pejabat Bukit Aman.
- Polis Diraja Malaysia (1995). "Statistical Report, Road Accidents Malaysia 1995." Polis Diraja Malaysia.
- Polis Diraja Malaysia (1996). "Statistical Report, Road Accidents Malaysia 1996." Polis Diraja Malaysia.
- Riza Atiq (1994). "Model Pengangkutan Bandar: Pendekatan Secara Teori dan Amali." Dewan Bahasa dan Pustaka. Kuala Lumpur.
- Russell, K. (2002). "QuickStudy: System Development Life Cycle." in "Computerworld."
- Sabra, Z., Wallace, C.E and Lin, F.B. (2000). "Traffic Analysis Software Tools." National Research Council. Washington D.C.

- Stopher, P.R. (1975). "Urban Transportation and Planning." Lexington Mass. Lexington.
- The Star (2004). "KL hit by flash floods." Saturday, 27 July 2004.
- Transportation Research Board (1994). "Highway Capacity Manual: Special Report 209." 3rd. Ed. National Research Council. Washington D.C.
- Transportation Research Board (2000). "Highway Capacity Manual, HCM 2000." National Research Council. Washington, D.C.
- Utusan Malaysia (2005). "RM 8.3b setahun belanja tampung kos kerugian kemalangan jalan raya." Selasa, 19 Julai 2005.
- Walter, Y.O. and Paul, W.S. (1972). "An Analysis of Urban Travel Demands." United State of Amrica: Northwestern University Press.