SunGuide® Software Wrong Way Driving ConOps
Document Comments	December 05, 2014

 (
SunGuide® Software
SunGuide Wrong Way Driving Concept of Operations

Version 2.0 Comments
)[image:][image:]

 Date: December 05, 2014
	Reviewing activity notes:

	

	ID#
	Reference
	Reviewer
	Comment
	Response
	Status

	1.
	Section 4d
	Dong Chen
	Camera lock should not prohibit operators from moving them
	This is existing SunGuide behavior – any operator with permission can override a lock imposed on a camera by another operator or by another subsystem. However, the lock is needed so a scheduled action will not take over the camera. This was clarified in the document.
	Resolved

	2.
	
	Dong Chen
	Due to the severity of WWD events, may want to consider an additional pop-up (in addition to IDS notification).
	Item 4g was modified to be more clear that the alert handling window will immediately appear without the operator having to click on the alert as is required for other alert types. When operators handle the alert, the window will remain with the video on desktop and the alert handling viewer will disappear and the event that is created will appear. The first operator to handle the event will be the event owner.
	Resolved

	3.
	
	Mark Plass
	Consider including ramp meters as devices that can be ‘configured’ in conjunction with a WWD event. It might be beneficial to be able to slow or completely shut off on ramp traffic as part of WWD event management.
	Added to the end of the main section as a subsection, 3.5: 3.5	Changes Considered for future phase.
	Resolved

	4.
	
	Mark Plass
	As noted in Section 4 of the Concept of Operations the protocol is based on the system posting DMS messages without operator intervention. Potential risk to the Department in cases where DMS messages are posted for events that are subsequently found to be false calls should be assessed through a ‘scenario testing’ process where DMS messaging is simulated in different environments (urban, rural, urban with express lanes, extreme weather, etc.) and for varying lengths of time before operator intervention to disable. Not sure how to structure this testing process but strongly recommend it be done and used to inform the Department’s ultimate WWD response procedure.
	The automatic activation of response plans is configurable. A paragraph was added at the end of section 2.3.1 to cover the additional testing and analysis that could be done prior to configuring the system to automatically activate the response plans.
	Resolved

	5.
	
	Mark Plass
	Although this may not typically be indicated in a Concept of Operations, it is critical that the Department have ONE COMMON and proscriptive WWD response procedure and not a procedure that could result in a different approach being taken (messaging, etc.) by different districts. This needs to be CPR.
	There is a separate operational procedure document to ensure everyone is doing things the same way.
	Resolved

	6.
	
	Manny Rodriguez
	Should we create an NTCIP standard instead of vendor specific standard? A standard which is driver base and provides SunGuide the necessary information.
	I took a quick look at newest version of NTCIP 1209 and I didn’t see anything that could be used for wrong way alerts to the central system. Coming up with a simple standard communication approach could be considered in the future, but it will also require modifications to the appropriate Standard Specifications. The communications would need to be push instead of pull oriented, with some sort of mechanism to make sure the device is still active. Are you also thinking of including the Tapco devices in this category? They have additional information like JPEG images that may be a little more difficult to handle. Due to the pressing nature of wrong way driving, this cannot be done at this stage, but can be considered for a future phase. This has been added to the future considerations section in the ConOps

	Resolved

	7.
	
	Manny Rodriguez
	Should the response behavior be consistent across the state instead being set by the district?
	There is a separate operational procedure document to ensure everyone is doing things the same way.
	Resolved

	8.
	
	Manny Rodriguez
	Automated Messages should only be sent if there is a 2nd source of information that confirms the wrong way driving.
	The software will be configurable to allow us to do testing before automatically sending messages, then to automate the messages if testing is successful. We can discuss operationally how we should approach the automation, and include that decision in the operational procedure.

Waiting for a second source for verification may take too long. The sooner we can make the public aware of a potential wrong way driver, the better.
	Resolved

	9.
	1 Introduction
	Terry Hensley
	This document is an excellent effort but it is restrictive in that only limited hardware is considered. The WWD warning system is under development and experimentation in at least three Districts. It is premature to limit the equipment type and software updates that may be necessary to implement the program.
	Specific devices were removed from the document and generic WWD detection devices are mentioned.
	Resolved

	10.
	Figure 1.1
	Romona Burke
	Why all the historical data? Anyone reading this ConOps knows what SunGuide is.
	We removed text and referenced the website for more background information.

	Resolved

	11.
	2.2 Contacts
	Romona Burke
	If you make this a part of the document, won’t it have to be changed everytime someone leaves?
	Yes, but only for new and modified documents.
	Resolved

	12.
	3.1 “are”
	Terry Hensley
	The type of equipment should not be limited. Almost every day we are learning of equipment that may be suitable. So far, two camera units, several radars and in pavement loops are being considered. This CO should not limit any equipment that can be tested.
	Specific devices were removed from the document and generic WWD detection devices are mentioned.
	Resolved

	13.
	3.1 1. “devices”
	Romona Burke
	This should be more generic since the data could come from more than those two devices.
	Specific devices were removed from the document and generic WWD detection devices are mentioned.
	Resolved

	14.
	3.1 1. “devices”
	David Howell
	Are these the only devices that will work? Doesn’t the State frown on specifying only one device that will work? Shouldn’t they write a spec that requires the device have the ability to detect a vehicle traveling the wrong way without stating that the Wavetronix and TAPCO are the only devices that will work?
	Specific devices were removed from the document and generic WWD detection devices are mentioned.
	Resolved

	15.
	3.1 2. b. “detection”
	Terry Hensley
	Several vendors are supplying trial units.
	Specific devices were removed from the document and generic WWD detection devices are mentioned.
	Resolved

	16.
	3.1 4. d. i. “Messages should not be posted to motorists in the other direction”
	David Howell
	There is usually confusion with which direction the motorist is traveling and which direction is the wrong way. The messages must be posted immediately and sorting out which direction is which takes too much time. I recommend posting DMS messages in both directions like we do here. I would rather alert too many drivers than post in one direction that may be the wrong direction.
	Discussed and conops updated for one direction for WWD detection device events but to give the operator the option to choose the one direction or both directions for manually entered events
	Resolved

	17.
	3.1 4. d. i. “of”
	Terry Hensley
	To add, some of our alerts come from cell calls. A significant portion of the time, the motorist does not know the direction they are traveling. Posting on both sides is prudent.
	Discussed and conops updated for one direction for WWD detection events and to give the operator the option to choose the one direction or both direction for manually entered events
	Resolved

	18.
	3.1 4. d. ii. “response”
	Romona Burke
	Why would anyone be emailed? Is this intended to be optional? Also stating to send notification to responders via email; not a viable option.
	This was requested as one of the actions to be taken among other actions. If you prefer another action instead, you can configure the emails to not be sent, and you can let us know if you have an additional action you would like taken, which would also be configurable/optional.
Please let us know what additional action you would like taken.
	Resolved

	19.
	3.1 5. d. “locked”
	Romona Burke
	Will the operators be able to override the lock?
	Yes, as long as they have this permission in SunGuide
	Resolved

	20.
	3.1 5. g. ii. “cameras”
	Terry Hensley
	Does this refer to recording? We do not record any FDOT cameras.
	No, this refers to live video, not recorded video. The word “live” was added for clarity
	Resolved

	21.
	3.2 2nd bullet “feeds”
	Terry Hensley
	Also need to overcome SunGuide latency in posting multiple DMS
	DMS was updated to use multithreading in the past. We will be sure to test with multiple DMS in testing to ensure that many DMS can post messages at once. We will include the test case where some DMS are offline, which can cause other DMS messages to wait for timeouts.
	Resolved

	22.
	3.3.1 End of 1st sentence “phase”
	Terry Hensley
	This section needs to be broad enough to encompass any equipment that may be determined to be suitable for use.
	Specific devices were removed from the document and generic WWD detection devices are mentioned.
	Resolved

	23.
	3.3.3 1. “Subsystem”
	Terry Hensley
	D7 is using the “Fence Break” system developed for Alligator Alley with success.
	This is an interesting approach and device usage. The conops does not limit specific devices. We will need to authorize the additional work to copy the safety barrier / contact closure protocol into an additional IDS WWD driver so that this device can participate in this WWD operation as an IDS device.
	Resolved

	24.
	3.3.3 3. a. “driver”
	Terry Hensley
	Due to the time delay, emails are an overrated option for notification. Also, they take the responders eye off the road, perhaps at a critical time.
	This was requested as one of the actions to be taken among other actions. It is a mechanism to notify FHP for Districts that are not co-located. If you prefer another action instead, you can configure the emails to not be sent, and you can let us know if you have an additional action you would like taken, which would also be configurable/optional.
Please let us know what additional action you would like taken
	Resolved

	25.
	Figure 2.1
	David Howell
	Suggest there be another option in the “What would you do?” options. Suggest an “Immediately Post DMS Warning Messages in the Vicinity and then Open an Event” option.
	The following feature was added to accommodate this scenario. When a phone call is received by a TMC operator, the operator can go to the location of the reported WWD event, right-click on the map, and click a menu item  “Create WWD event and activate response plan”. A confirmation prompt will appear to confirm that is what the operator intended, and then the system will automatically create an event, a response plan, and activate it according to the configured automatic behavior.
	Resolved

	26.
	Section 2.3.3, item 3.b
	Alejandro Motta
	WWD will post automatic messages to DMS. It is not said the priority of the message when is send to DMS.
	ConOps updated in section 2.3.3, item 3.b, first sentence – to specify that WWD detection DMS messages will have a Priority of 1
	

	27.
	Section 2.3.3, item 5
	Alejandro Motta
	WWD will Log the WWD detection information. What information will be included or recorded?
	ConOps updated in section 2.3.3, item 5, to specify what information will be recorded (WWD device or notification source, time of notification, detailed location information, the identification number of the alert produced to operators, and the identification number to the event created).
	

	28.
	Section 2.1, item 5a and in 2.3.3, item 5
	Alejandro Motta
	WWD Detection Report would include the date, time, device, location, and associated event. What device will be included, vehicle detector information, DMS used?
	ConOps was updated in section 2.1, item 5a and in 2.3.3, item 5 for clarification to replace “device” in that sentence with “WWD detection device or notification source”.
	

	29.
	Section 2.3.3, item 3b
	Alejandro Motta
	Post warning messages to motorists on DMSs upstream of the WWD detection using a WWD event message template. What happens if the is a WWD event closed to another District. It could be a good future enhancement to use C2C to post the message automatically on both Districts?
	ConOps was updated in section 2.3.3, item 3b, adding a note to the end of the paragraph: “Note, this can include remote District DMSs available via C2C control.”
	

	30.
	
	Alejandro Motta
	3b. should read “nearest upstream”, rather than “nearest and upstream”, which could include downstream cameras (i.e. nearest cameras and upstream cameras, where nearest may be downstream). However, it is possible that the first selected camera will be downstream of the detector (slightly) and use a preset that points upstream. Ultimately, this is configurable, so it is up to the district to choose the most appropriate 1-5 cameras – correct?
	There may be some fine tuning needed, which is why this is configurable.
[bookmark: _GoBack]The “nearest and upstream” text was removed altogether and left up to this configuration.
	

	31.
	Section 2.3.3, item 5
	Alejandro Motta
	There is a mention of logging detection information for reporting, but will all actions be logged in the event chronology if an event is created (including messages on signs and cameras used)?
	ConOps was updated in section 2.3.3, item 5, last paragraph with the following: “The existing Event related reports will be able to be filtered to show only WWD event types using the existing filtering. This will include all actions taken by operators or by the system in regards to the WWD event.”
However, the cameras used is not stored as part of an event and will not be available.
	

	32.
	
	Alejandro Motta
	Will the software “user” assigned to IDS have to be granted permission to update signs and control cameras or will this bypass the permissions?
	Yes, part of the installation and configuration of the SunGuide software modification will be to add the necessary permissions. Also, operators with override permissions will always be able to then subsequently take control of the cameras as part of existing behavior.
	

	33.
	
	Alejandro Motta
	Why are agency contacts flagged for WWD e-mail, rather than creating WWD mailing lists?
	The ConOps was updated after this was discussed, and you will be able to add individual contacts as well as mailing lists to be notified of WWD detection events.
	

	34.
	
	Alejandro Motta
	If the software detects that CPU utilization is high, how will it choose which videos to show and which not to show? Does it work from the closest one upstream until it hits a bandwidth limit? Is there a way for an operator to override (since the vehicle may quickly leave the FOV of the closest camera – maybe triggering upstream detectors may factor into this)?
	ConOps was updated with the following:
a. An update Video on Desktop Window used for the alert: a screen picture and description showing efficient use of the system. If as a vehicle travels and triggers detections from multiple devices, only additional cameras not already loaded will be added to the VOD window.
b. This VOD alert handling will be included with the same release as the Map out of IE enhancement, which will allow VOD to utilize multiple cores on the workstation. This should alleviate the issue, and we’re only talking about a small number of cameras relative to a full personal video wall of all cameras along a corridor as is used in some places causing the original CPU utilization concern.
c. It is not a current practice to prevent the system from loading cameras on high CPU utilization, but only to warn the user so that the user can decide to take action such as closing other video that is no longer needed. This scenario will also provide that warning on high CPU utilization, thus preserving this existing behavior.

	

	35.
	Section 2.5.4
	Alejandro Motta
	If we have multiple detectors along a roadway configured for WWD, will a new alert be generated for each detector as the vehicle travels upstream or is there some filtering that can be used to suppress them?
	ConOps was updated by adding section 2.5.4 to include this for future consideration. This needs to be discussed at the CMB.
	

	36.
	Section 2.5.5
	Alejandro Motta
	When messages are sent via SMS, will the software ensure that the message size fits within SMS 160 character limit? Does it truncate, abbreviate, … ?
	SunGuide does not currently alter the message for SMS recipients. The SMS service provider will break the message up into multiple messages.
ConOps was updated by adding section 2.5.5 to include this for future consideration for SunGuide (not specific to WWD detection response emails), to add a flag to an email address in the system if it should be formatted for SMS maximum character limit compatibility.
	

	37.
	
	Alejandro Motta
	If we have a detector that is misbehaving and producing erroneous WWD events, can it be blocked without taking the detector out of service? (I am not sure how likely it would be that the WWD mechanism would fail in this way with the detector working properly otherwise other than a misconfiguration.)
	ConOps was updated in section 2.3.2 to mention that SunGuide treats TSS and WWD devices independently with independent communications channels, and either the TSS or the WWD can be put out of service without impacting the operation of the other.
	

	38.
	Section 3.3.3 4c
	Alejandro Motta
	In 3.3.3 4c (page 8), it says Pop up the video on desktop view of the nearest camera zoomed out and upstream of the location…
Same issue as before – this should read nearest upstream camera (or nearest camera configured for this location), and it needs rephrased to talk about the view separately from the camera
	ConOps was updated to remove 2.3.3 4c since the pop up is covered in the next item.
	

	39.
	Section 3.3.3 4c
	Alejandro Motta
	In 3.3.3 4c (page 8), it says Pop up the video on desktop view of the nearest camera zoomed out and upstream of the location…
Shouldn’t it say “at the selected preset”, rather than “zoomed out”
	ConOps was updated in the 2.3.3.4d (now 4c) to read: “Pop up the video on desktop view of the nearest and upstream CCTV cameras at the configured preset if configured to for the WWD detection device.”
	

	40.
	Section 2.1, item 4g
	Alejandro Motta
	Once an operator takes responsibility for the alert, do the alerts on other operators’ workstations go away?
	ConOps was updated in section 2.1, item 4g to clarify that the VOD window contains the alert handling dialog and the camera viewers. Once the alert is handled, the alert handling viewer goes away but the camera video viewers remain in the VOD window, on the screen for all operators.
	

Page 5 of 9
image1.jpeg
FOOT|

image2.png
A&

=

sunauIDe

Florida’ Inteligent Transporcation Syscem

