

TimeTablePublisher

T3 Webinar

Frank Purcell

May 14, 2008

Presentation Overview

What is TimeTablePublisher?

Installation

TimeTable Configuration

Quick Look at Other TTPUB Tools

Questions?

What is TimeTablePublisher?

System that produces transit time tables in various output formats (xml, pdf, html, etc...).

Raw scheduling data requires preparation for public use that is normally a very tedious and time-consuming manual process for most transit agencies.

The TimeTablePublisher is a single system that takes raw scheduling data as input from various sources, and outputs timetables into various formats for public use.

Information Flow

What is TimeTablePublisher?

An open source software (OSS) project.

TriMet's requirements were built into TTPUB...and these requirements could meet many of your requirements.

Where your requirements are *not* met, because TTPUB is an open source project the source code is available as a foundation to build upon.

Bottom line: it will be great to have others developing and contributing back to this project.

Installation

Install **Java JDK** – grab latest Java SE installer from java.sun.com (jdk 6 update 5)

Install **Apache Tomcat** – grab latest installer from tomcat.apache.org (apache-tomcat-6.0.16.exe)

Set JAVA_HOME

Make sure the
JAVA_HOME
environment
variable is set

Set JAVA_OPTS

Make sure the JAVA_OPTS environment variable will allocate enough memory for Java

Start Up Tomcat

The image shows a Windows file explorer window for the directory `C:\java\serverTools\apache-tomcat-6.0.10\bin`. The file list includes `bootstrap.jar`, `catalina.bat`, `catalina.sh`, `catalina-tasks.xml`, `commons-daemon.jar`, `cpappend.bat`, `digest.bat`, `digest.sh`, `jsvc.tar.gz`, `service.bat`, `setclasspath.bat`, `setclasspath.sh`, `shutdown.bat`, `shutdown.sh`, `startup.bat`, `startup.sh`, `tomcat6.exe`, `tomcat6w.exe`, `tomcat-juli.jar`, `tomcat-native.tar.gz`, `tool-wrapper.bat`, `tool-wrapper.sh`, `version.bat`, and `version.sh`. The `startup.bat` file is circled in red. A terminal window titled "Tomcat" is overlaid on the file explorer, showing the following output:

```
INFO: The Apache Tomcat Native library which allows optimal performance in production environments was not found on the java.library.path: c:\java\jdk\jdk1.6.0\bin;.;C:\WINDOWS\Sun\Java\bin;C:\WINDOWS\system32;C:\WINDOWS\GRAILS_HOME\bin;C:\java\jdk\jdk1.6.0\bin;C:\WINDOWS\system32;C:\WINDOWS;C:\WINDOWS\System32\Wbem;C:\Program Files\Common Files\GTK\2.0\bin;C:\UXIPNP\WinNT\Bin;C:\Program Files\IBM\Page Detailer\
Feb 11, 2008 3:08:38 PM org.apache.coyote.http11.Http11Protocol init
INFO: Initializing Coyote HTTP/1.1 on http-8080
Feb 11, 2008 3:08:38 PM org.apache.catalina.startup.Catalina load
INFO: Initialization processed in 907 ms
Feb 11, 2008 3:08:39 PM org.apache.catalina.core.StandardService start
INFO: Starting service Catalina
Feb 11, 2008 3:08:39 PM org.apache.catalina.core.StandardEngine start
INFO: Starting Servlet Engine: Apache Tomcat/6.0.10
Feb 11, 2008 3:08:39 PM org.apache.catalina.startup.HostConfig deployWAR
INFO: Deploying web application archive ttpub.war
Feb 11, 2008 3:08:41 PM org.apache.coyote.http11.Http11Protocol start
INFO: Starting Coyote HTTP/1.1 on http-8080
Feb 11, 2008 3:08:41 PM org.apache.jk.common.ChannelSocket init
INFO: JK: ajp13 listening on /0.0.0.0:8009
Feb 11, 2008 3:08:41 PM org.apache.jk.server.JkMain start
INFO: Jk running ID=0 time=0/47 config=null
Feb 11, 2008 3:08:41 PM org.apache.catalina.startup.Catalina start
INFO: Server startup in 2281 ms
```

The terminal window also shows the file size and date modified for `startup.bat` as 1.24 KB and 2/13/2007 1:03 PM.

Browse to <http://localhost:8080>

Apache Tomcat - Windows Internet Explorer

<http://localhost:8080/>

timetablepublisher - Google ... Apache Tomcat

 Apache Tomcat

 The Apache Software Foundation
<http://www.apache.org/>

If you're seeing this page via a web browser, it means you've setup Tomcat successfully. Congratulations!

As you may have guessed by now, this is the default Tomcat home page. It can be found on the local filesystem at:

`$CATALINA_HOME/webapps/ROOT/index.html`

where "`$CATALINA_HOME`" is the root of the Tomcat installation directory. If you're seeing this page, and you don't think you should be, then either you're either a user who has arrived at new installation of Tomcat, or you're an administrator who hasn't got his/her setup quite right. Providing the latter is the case, please refer to the [Tomcat Documentation](#) for more detailed setup and administration information than is found in the INSTALL file.

NOTE: For security reasons, using the administration webapp is restricted to users with role "admin". The manager webapp is restricted to users with role "manager". Users are defined in `$CATALINA_HOME/conf/tomcat-users.xml`.

Included with this release are a host of sample Servlets and JSPs (with associated source code), extensive documentation, and an introductory guide to developing web applications.

Tomcat mailing lists are available at the Tomcat project web site:

users@tomcat.apache.org for general questions related to configuring and using Tomcat

Local intranet 100%

Install TTPUB

Grab the latest ttpub.war file from
timetablepublisher.org

Copy ttpub.war to TOMCAT's webapps directory

Copy you schedule data to c:/tmp/GTFS

NOTE: your GTFS data *really* needs route
directionality (direction_id) in the trips.txt.

@see GTFS website for more information.

TimeTablePublisher.org

Download
ttpub.war
to your
local
computer.

Install by
dropping
into
Tomcat's
webapps
directory.

The screenshot shows the Google Code project page for TimeTablePublisher. The browser window title is "timetablepublisher - Google Code - Windows Internet Explorer". The address bar shows "http://code.google.com/p/timetablepublisher/". The page header includes the Google Code logo and the project name "timetablepublisher" with the subtitle "OSS Transit TimeTable Publishing Application". There are navigation tabs for "Project Home", "Downloads", "Issues", and "Source".

The main content area contains three paragraphs of text:

- The first paragraph describes the *TimeTablePublisher* as a single system that allows a transit agency to examine, modify, and transform raw scheduling data into easy-to-read timetables for customer information purposes. It simplifies and accelerates the production of printed on-street schedules and web schedules, which is often a very time-consuming and manual process for most agencies. This results in more accurate, current, and consistent schedule information for the customer.
- The second paragraph states that the *TimeTablePublisher* is designed to use data directly in the [Google Transit Feed Specs \(GTFS\)](#) format, so it can be very easy for an agency to implement. It can connect to, and read from, other sources of data including a database, a comma separated text file, and XML. An easy-to-use interface, as well as a tool that compares the changes between two service dates, makes it easy to format and edit the data.
- The third paragraph notes that as an open sources application, *TimeTablePublisher* is available for free so that other transit agencies can use it and even contribute enhancements to it. There's always room for improvement, and with your help, *TimeTablePublisher* will improve.

On the right side of the page, there are several sections:

- License:** [Mozilla Public License 1.1](#)
- Labels:** [timetablepublisher](#), [timetable](#), [transit](#), [timestablepublisher](#), [timestable](#), [transportation](#), [schedule](#), [scheduling](#), [bus](#), [train](#)
- Featured Downloads:** [Show all](#)
 - [Developer Notes.doc](#)
 - [TriMet OSS License.htm](#)
 - [ttpub.war](#) (circled in red)
 - [ttpub_20070607-1453.zip](#)
- Links:** [Demo Application](#), [TransITech Presentation](#), [GTFS](#)
- Blogs:** [TTPUB User Group --> ask questions here.](#)
- Project owners:** [Join project](#)
[fxpurcell](#)

ttpub.war → webapps/ttpub

Tomcat will expand ttpub.war into a ttpub directory.

GTFS Schedule Data

Have GTFS data available in c:\tmp\GTFS directory.

NOTE: optional route_dir field in trips.txt is essential for proper ttpub operation.

**Pause to catch
a breath...**

**...transition to live
demo of TTPUB**

NOTE: F5 key

Running TTPUB

Once running within Tomcat, browse to TTPUB's main screen.

<http://localhost:8080/ttpub>

The screenshot shows a web browser window titled "TimeTable Publisher - Windows Internet Explorer". The address bar contains the URL "http://localhost:8080/ttpub/". The page content is organized into a grid of tool panels under the heading "Tools".

- CONFIGURE**: Includes a "Footnote Config" link and a description: "Tool to help build the schedule." It contains two buttons: "Add Time Points to Table" and "Drop Time Points from Table".
- VIEW**: Includes a "View as PDF" link and a description: "View a schedule. Note: there is a link from the Configure tool to view the schedule being edited." It contains two links: "View Amtrack Schedule (North, South, East, West)" and "View Mock Schedule Data".
- COMPARE**: Includes a description: "Compare Route(s) against two Service Dates".
- PRINT**: Includes a description: "Create ZIP / PDF files of Timetables".

At the bottom of the browser window, the status bar shows "Done", "Local intranet", and "100%".

TTPUB – Configure Tool

TimeTable Publisher - Windows Internet Explorer

TimeTable Publisher: C O N F I G U R E - Amtrak Cascades - Windows Internet Explorer

Tools

CONFIGURE

Footnote Config

VIEW

View as PDF

COMPARE

PRINT

Done

TimeTable Publisher: C O N F I G U R E - Amtrak Cascades - Windows Internet Explorer

• [Home | **Configure** | Compare | Print | Test | View | Vertical View] ≈ [Early Schedule Data (ES) | Stop Level Data (TRANS) | Mock Data | Google Feed Spec Data] •

reload configuration
 revert timepoints
 bypass configurations
 persist configuration
 update page

Please select a route

Service Date (on / after): 2-11-2008 select

Inbound
 Outbound

Weekday
 Saturday
 Sunday

View/Edit All Configurations for this Route & Direction & Key

limit timepoint changes to the selected:

route
 service key
 direction

Stops heading toward: to Seattle and Vancouver BC

Stops you want to add to the schedule

>>

Amtrak Cascades html preview | bypass config | pdf preview | map preview

Northbound to Seattle and Vancouver BC

Trip	Block	Key	TT	EUG	SLM	PDX	OLW	TAC	SEA	VAC	Row Num
				Stop ID: EUG	Stop ID: SLM	Stop ID: PDX	Stop ID: OLW	Stop ID: TAC	Stop ID: SEA	Stop ID: VAC	

Local intranet 100%

Select a Route to Configure

• [Home | **Configure** | Compare | Print | Test | View | Vertical View] ≈ [Early Schedule Data (ES) | Stop Level Data (TRANS) | Mock Data | *Google Fee*

reload configuration revert timepoints bypass configurations persist configuration update page

The Route pull-down

TriMet -- Broadway

Service Date (on / after): 2-11-2008 select

Inbound Outbound

Weekday Saturday Sunday

View/Edit All Configurations for this Route & Direction & Key

limit timepoint changes to the selected:

route

service key

direction

List of Stops

Stops heading toward: Inbound

2500 Block of NE Saratoga - Stop ID 5148 (5148)

NE Saratoga & Dekum - Stop ID 5150 (5150)

NE Dekum & 27th - Stop ID 1286 (1286)

NE 27th & Liberty - Stop ID 7253 (7253)

NE 27th & Highland - Stop ID 7245 (7245)

Stops you want to add to the schedule

Titles

9-Broadway.html preview | bypass config | pdf preview | map preview

Weekday Inbound

Schedule Data

Trip	Block	Key	TT	2500 Block of NE Saratoga - Stop ID 5148	NE 27th & Holman - Stop ID 7247	NE 27th & Sumner - Stop ID 7261	NE Skidmore & 29th - Stop ID 5253	NE 24th & Knott - Stop ID 7198	NE Broadway & 24th - Stop ID 635	NE Broadway & 9th - Stop ID 656	N Broadway & Vancouver - Stop ID 627	SW 3rd & Madison - Stop ID 12787	Row Num
				Stop ID: 5148	Stop ID: 7247	Stop ID: 7261	Stop ID: 5253	Stop ID: 7198	Stop ID: 635	Stop ID: 656	Stop ID: 627	Stop ID: 12787	
				10	60	110	160	260	310	360	410	490	
91W1010	901	W		4:56	4:58	5:01	5:03	5:08	5:10	5:13	5:14	5:25	
91W1020	903	W		5:26	5:28	5:31	5:33	5:38	5:41	5:44	5:45	—	
91W1030	941	W		5:53	5:55	5:58	6:00	6:05	6:08	6:11	6:13	—	
91W1040	936	W		6:07	6:09	6:12	6:14	6:19	6:22	6:25	6:27	—	
91W1050	2003	W		6:21	6:23	6:26	6:29	6:34	6:37	6:40	6:42	—	
91W1060	934	W		6:31	6:33	6:36	6:39	6:44	6:47	6:50	6:52	—	
91W1070	938	W		6:50	6:52	6:55	6:58	7:03	7:06	7:09	7:11	—	
91W1080	949	W		7:01	7:03	7:06	7:09	7:14	7:17	7:20	7:22	—	
91W1090	930	W		7:09	7:10	7:13	7:16	7:21	7:24	7:27	7:30	—	

Replace a Stop and Footnote Trips

The last stop on our table only has a handful of times. Let's replace it with an earlier stop that has a full column of stop times.

But let's also add a **footnote** to show which trips hit this last stop.

What we're going to do:

1. Replace the current (sparsely populated) stop and column of times with a better stop.
2. Add a new stop as a replacement.
3. Footnote the late-night trips which travel to the last stop. (Note: this configuration will also replace times with our footnoted stop's times).

the schedule

Broadway & 4th - Stop ID 635	NE Broadway & 9th - Stop ID 656	N Broadway & Vancouver - Stop ID 627	SW 3rd & Madison - Stop ID 12787
Stop ID: 635	Stop ID: 656	Stop ID: 627	Stop ID: 12787
3:10	3:30	4:10	4:40
5:12	5:16	5:18	—
5:23	5:27	5:30	—
5:37	5:40	5:43	—
5:52	5:55	5:58	—
6:07	6:10	6:12	—
		6:27	—
		6:42	—
		6:56	—
		7:11	—
		7:41	—
		8:11	—
		8:43	—
		9:11	9:25
		10:12	10:25
		11:12	11:25
		12:12	12:25

Add a New Stop to the Table

• [Home | **Configure** | Compare | Print | Test | View | Vertical View] ≈ [Early Schedule Data (ES) | Stop Level Data (TRANS) | Mock Data | [Google F](#)

reload configuration revert timepoints bypass configurations persist configuration update page

Select our new stop from the stop list...

TriMet -- Broadway

Service Date (on / after): 2-11-2008

Inbound Outbound

Weekday Saturday Sunday

[View/Edit All Configurations for this Route & Direction & Key](#)

limit timepoint changes to the selected:

route

service key

direction

Stops heading toward: Inbound

- NW Everett & 4th - Stop ID 9546 (9546)
- NW 3rd & Couch - Stop ID 12778 (12778)
- SW 3rd & Alder - Stop ID 12783 (12783)
- SW 3rd between Salmon & Main - Stop ID 12786 (12786)
- SW 3rd & Madison - Stop ID 12787 (12787)

Stops you want to add to the schedule

- SW 3rd between Pine & Oak - Stop ID 12780 (12780)

...and add it to the list of stops to be added to the table.

9-Broadway.html preview | [bypass config](#) | [pdf preview](#) | [map preview](#)

Weekday				Inbound								
Trip	Block	Key	TT	2500 Block of NE Saratoga - Stop ID 5148	NE 27th & Holman - Stop ID 7247	NE 27th & Sumner - Stop ID 7261	NE Skidmore & 29th - Stop ID 5253	NE 24th & Knott - Stop ID 7198	NE Broadway & 24th - Stop ID 635	NE Broadway & 9th - Stop ID 656	N Broadway & Vancouver - Stop ID 627	SW 3rd & Madison - Stop ID 12787
				Stop ID: 5148	Stop ID: 7247	Stop ID: 7261	Stop ID: 5253	Stop ID: 7198	Stop ID: 635	Stop ID: 656	Stop ID: 627	Stop ID: 12787
				10	60	110	160	260	310	360	410	490
91W1010	901	W		4:56	4:58	5:01	5:03	5:08	5:10	5:13	5:14	5:25
91W1020	903	W		5:26	5:28	5:31	5:33	5:38	5:41	5:44	5:45	—
91W1030	941	W		5:53	5:55	5:58	6:00	6:05	6:08	6:11	6:13	—
91W1040	936	W		6:07	6:09	6:12	6:14	6:19	6:22	6:25	6:27	—
91W1050	2003	W		6:21	6:23	6:26	6:29	6:34	6:37	6:40	6:42	—
91W1060	934	W		6:31	6:33	6:36	6:39	6:44	6:47	6:50	6:52	—
91W1070	938	W		6:50	6:52	6:55	6:58	7:03	7:06	7:09	7:11	—
91W1080	949	W		7:01	7:03	7:06	7:09	7:14	7:17	7:20	7:22	—
91W1090	920	W		7:08	7:10	7:13	7:16	7:21	7:24	7:27	7:30	—

New Stop is Now Added to Table

• [[Home](#) | [Configure](#) | [Compare](#) | [Print](#) | [Test](#) | [View](#) | [Vertical View](#)] ≈ [[Early Schedule Data \(ES\)](#) | [Stop Level Data \(TRANS\)](#) | [Mock Data](#) | [Googl](#)

reload configuration revert timepoints bypass configurations persist configuration update page

OK, note that the new stop is added to the table.

TriMet -- Broadway

Service Date (on / after): select

Inbound Outbound

Weekday Saturday Sunday

[View/Edit All Configurations for this Route & Direction & Key](#)

limit timepoint changes to the selected:

- route
- service key
- direction

Stops heading toward: Inbound

2500 Block of NE Saratoga - Stop ID 5148 (5148)

NE Saratoga & Dekum - Stop ID 5150 (5150)

NE Dekum & 27th - Stop ID 1286 (1286)

NE 27th & Liberty - Stop ID 7253 (7253)

NE 27th & Highland - Stop ID 7245 (7245)

>> All >>

<< All <<

Stops you want to add to the schedule

▲

▼

[9-Broadway.html preview](#) | [bypass config](#) | [pdf preview](#) | [map preview](#)

Weekday Inbound

Trip	Block	Key	TT	2500 Block of NE Saratoga - Stop ID 5148	NE 27th & Holman - Stop ID 7247	NE 27th & Sumner - Stop ID 7261	NE Skidmore & 29th - Stop ID 5253	NE 24th & Knott - Stop ID 7198	NE Broadway & 24th - Stop ID 635	NE Broadway & 9th - Stop ID 656	N Broadway & Vancouver - Stop ID 627	SW 3rd between Pine & Oak - Stop ID 12780	SW 3rd & Madison - Stop ID 12787
				Stop ID: 5148	Stop ID: 7247	Stop ID: 7261	Stop ID: 5253	Stop ID: 7198	Stop ID: 635	Stop ID: 656	Stop ID: 627	Stop ID: 12780	Stop ID: 12787
				10	60	110	160	260	310	360	410	460	490
91W1010	901	W		4:56	4:58	5:01	5:03	5:08	5:10	5:13	5:14	5:22	5:25
91W1020	903	W		5:26	5:28	5:31	5:33	5:38	5:41	5:44	5:45	5:54	—
91W1030	941	W		5:53	5:55	5:58	6:00	6:05	6:08	6:11	6:13	6:22	—
91W1040	936	W		6:07	6:09	6:12	6:14	6:19	6:22	6:25	6:27	6:37	—
91W1050	2003	W		6:21	6:23	6:26	6:29	6:34	6:37	6:40	6:42	6:52	—
91W1060	934	W		6:31	6:33	6:36	6:39	6:44	6:47	6:50	6:52	7:02	—
91W1070	938	W		6:50	6:52	6:55	6:58	7:03	7:06	7:09	7:11	7:21	—
91W1080	949	W		7:01	7:03	7:06	7:09	7:14	7:17	7:20	7:22	7:32	—

Footnote Trips

• [Home | **Configure** | Compare | Print | Test | View | Vertical View] ≈ [Early Schedule Data (ES) | Stop Level Data (TRANS) | Mock Data | [Googl](#)

reload configuration revert timepoints bypass configurations persist configuration update page

TriMet -- Broadway

Service Date (on / after): 2-11-2008 select

Inbound Outbound
 Weekday Saturday Sunday

[View/Edit All Configurations for this Route & Direction & Key](#)

limit timepoint changes to the selected:

route
 service key
 direction

MergeTPNotes [\(top\)](#)

[ADD](#) Agency Route Direction Service Key Language Rule: MERGE, FORCE Source Timepoint Printed Timepoint

2500 Blo
 NE Sarat
 NE Deku
 NE 27th
 NE 27th

TripNotes [\(top\)](#)

[ADD](#) Agency Route Direction Service Key Language Trip Type Service Key Type Exclude Svc Key Type FN Syn

9-Broadw
 Weekda

LoopFillIn [\(top\)](#)

[ADD](#) Agency Route Direction Service Key Language Rule: LEFT, RIGHT Stop ID Trip Length

Trip B

CullTrips [\(top\)](#)

[ADD](#) Agency Route Direction Service Key Language Rule: BEGIN_TRIP, END_TRIP, VERTICULL Start Finish Buff

91W1010
 91W1020
 91W1030
 91W1040
 91W1050
 91W1060
 91W1070
 91W1080

PhantomTimePoint [\(top\)](#)

[ADD](#) Agency Route Direction Service Key Language Phantom TP Rule (eg: LEFT / RIGHT) Reference Stop ID Offset Time (in Minutes)

91W1080 949 W 7:01 7:03 7:06 7:09 7:14 7:17 7:20 7:22 7:32

rd	SW 3rd & Madison -
Pine & op ID	Stop ID
10	12787
12780	Stop ID: 12787
)	490
	5:25
4	—
2	—
7	—
2	—
2	—
1	—
	—

Clicking here will bring up the footnote editor.

Add a Merge Stops Footnote

MergeTPNotes [\(top\)](#)

ADD Agency Route Direction Service Key Language Rule: MERGE, FORCE Source Timepoint Printed Timepoint FN Symbol Footnote (FN) FN Sequence

Edit: MergeTPNotes

Agency	Route	Direction	Service Key	Language	Rule: MERGE, FORCE	Source Timepoint	Printed Timepoint	FN Symbol	Footnote (FN)	FN Sequence
TriMet	9	Inbound	*		FORCE	12787	12780	A	Arrives at SOURCE.NA	10

update reset
delete this config

1. So we're going to add a new MergeTPNotes configuration.
2. We'll set the rule to FORCE.
3. The Source Timepoint (the one with only 5 trips that have times) tells the config to mark those trips with a footnote.
4. The Printed Timepoint will be where the footnote and times get placed into the table.
5. Finally, the footnote symbol and note content are also part of the configuration.

Resulting Configuration

MergeTPNotes [\(top\)](#)

ADD	Agency	Route	Direction	Service Key	Language	Rule: MERGE, FORCE	Source Timepoint	Printed Timepoint	FN Symbol	Footnote (FN)	FN Sequence
edit	TriMet	9	Inbound	*		FORCE	12787	12780	A	Arrives at SOURCE.NAME (Stop ID SOURCE.ID) for direct connections with other lines that leave downtown at 32 minutes past the hour.	10

TripNotes [\(top\)](#)

ADD	Agency	Route	Direction	Service Key	Language	Trip Type	Service Key Type	Exclude Svc Key Type	FN Symbol	Footnote (FN)	FN Sequence
---------------------	--------	-------	-----------	-------------	----------	-----------	------------------	----------------------	-----------	---------------	-------------

LoopFillIn [\(top\)](#)

ADD	Agency	Route	Direction	Service Key	Language	Rule: LEFT, RIGHT	Stop ID	Trip Length
---------------------	--------	-------	-----------	-------------	----------	-------------------	---------	-------------

CullTrips [\(top\)](#)

ADD	Agency	Route	Direction	Service Key	Language	Rule: BEGIN_TRIP, END_TRIP, VERTICULL	Start	Finish	Buffer
---------------------	--------	-------	-----------	-------------	----------	---------------------------------------	-------	--------	--------

PhantomTimePoint [\(top\)](#)

ADD	Agency	Route	Direction	Service Key	Language	Phantom TP Rule (eg: LEFT / RIGHT)	Reference Stop ID	Offset Time (in Minutes)	Printed Stop ID	Stop Name	Move Footnote Symbols To New Cells
---------------------	--------	-------	-----------	-------------	----------	------------------------------------	-------------------	--------------------------	-----------------	-----------	------------------------------------

Footnote Added to Table

• [[Home](#) | [Configure](#) | [Compare](#) | [Print](#) | [Test](#) | [View](#) | [Vertical View](#)] ≈ [[Early Schedule Data \(ES\)](#) | [Stop Level Data \(TRANS\)](#) | [Mock Data](#) | [Google Fee](#)

reload configuration revert timepoints bypass configurations persist configuration update page

TriMet -- Broadway

Service Date (on / after): 2-11-2008 select

Inbound Outbound

Weekday Saturday Sunday

View/Edit All Configurations for this Route & Direction & Key

limit timepoint changes to the selected:

route

service key

direction

Stops heading toward: Inbound

- 2500 Block of NE Saratoga - Stop ID 5148 (5148)
- NE Saratoga & Dekum - Stop ID 5150 (5150)
- NE Dekum & 27th - Stop ID 1286 (1286)
- NE 27th & Liberty - Stop ID 7253 (7253)
- NE 27th & Highland - Stop ID 7245 (7245)

Stops you want to add to the sche

Empty list box for stops to be added to the schedule.

A footnote is added to table now.

[9-Broadway.html preview](#) | [bypass config](#) | [pdf preview](#) | [map preview](#)

Weekday

Inbound

Trip	Block	Key	TT	2500 Block of NE Saratoga - Stop ID 5148	NE 27th & Holman - Stop ID 7247	NE 27th & Sumner - Stop ID 7261	NE Skidmore & 29th - Stop ID 5253	NE 24th & Knott - Stop ID 7198	NE Broadway & 24th - Stop ID 635	NE Broadway & 9th - Stop ID 656	N Broadway & Vancouver - Stop ID 627	SW 3rd between Pine & Oak - Stop ID 12780	SW 3rd & Madison - Stop ID 12787	Row Num
				Stop ID: 5148	Stop ID: 7247	Stop ID: 7261	Stop ID: 5253	Stop ID: 7198	Stop ID: 635	Stop ID: 656	Stop ID: 627	Stop ID: 12780	Stop ID: 12787	
				10	60	110	160	260	310	360	410	490	490	
91W1010	901	W		4:56	4:58	5:01	5:03	5:08	5:10	5:13	5:14	A5:25	5:25	
91W1020	903	W		5:26	5:28	5:31	5:33	5:38	5:41	5:44	5:45	5:54	—	
91W1030	941	W		5:53	5:55	5:58	6:00	6:05	6:08	6:11	6:13	6:22	—	
91W1040	936	W		6:07	6:09	6:12	6:14	6:19	6:22	6:25	6:27	6:37	—	
91W1050	2003	W		6:21	6:23	6:26	6:29	6:34	6:37	6:40	6:42	6:52	—	
91W1060	934	W		6:31	6:33	6:36	6:39	6:44	6:47	6:50	6:52	7:02	—	
91W1070	938	W		6:50	6:52	6:55	6:58	7:03	7:06	7:09	7:11	7:21	—	
91W1080	949	W		7:01	7:03	7:06	7:09	7:14	7:17	7:20	7:22	7:32	—	

Delete a Stop from Table

X out the stops to be removed from table.

2500 Block of NE Saratoga - Stop ID 5148 (5148)
 NE Saratoga & Dekum - Stop ID 5150 (5150)
 NE Dekum & 27th - Stop ID 1286 (1286)
 NE 27th & Liberty - Stop ID 7253 (7253)
 NE 27th & Highland - Stop ID 7245 (7245)

All >>
 <<
 All <<

▼

[9-Broadway.html preview](#) | [bypass config](#) | [pdf preview](#) | [map preview](#)

Weekday				Inbound										Row Num
Trip	Block	Key	TT	2500 Block of NE Saratoga - Stop ID 5148	NE 27th & Holman - Stop ID 7247	NE 27th & Sumner - Stop ID 7261	NE Skidmore & 29th - Stop ID 5253	NE 24th & Knott - Stop ID 7198	NE Broadway & 24th - Stop ID 635	NE Broadway & 9th - Stop ID 656	N Broadway & Vancouver - Stop ID 627	SW 3rd between Pine & Oak - Stop ID 12780	SW 3rd & Madison - Stop ID 12787	
				Stop ID: 5148	Stop ID: 7247	Stop ID: 7261	Stop ID: 5253	Stop ID: 7198	Stop ID: 635	Stop ID: 656	Stop ID: 627	Stop ID: 12780	Stop ID: 12787	
				10	60	110	160	260	310	360	410	460	X	
91W1490	206	W		4:56	4:58	5:01	5:04	5:10	5:12	5:16	5:19	5:31		
91W1500	902	W		5:07	5:09	5:12	5:15	5:21	5:23	5:27	5:30	5:42		
91W1510	936	W		5:21	5:23	5:26	5:29	5:34	5:37	5:40	5:43	5:55		
91W1520	2068	W		5:36	5:38	5:41	5:44	5:49	5:52	5:55	5:58	6:10		
91W1530	901	W		5:51	5:53	5:56	5:59	6:04	6:07	6:10	6:12	6:23		
91W1540	955	W		6:06	6:08	6:11	6:14	6:19	6:22	6:25	6:27	6:37		
91W1550	950	W		6:21	6:23	6:26	6:29	6:34	6:37	6:40	6:42	6:52		
91W1560	401	W		6:36	6:38	6:41	6:43	6:48	6:51	6:54	6:56	7:06		
91W1570	935	W		6:51	6:53	6:56	6:58	7:03	7:06	7:09	7:11	7:21		
91W1580	903	W		7:22	7:24	7:27	7:29	7:34	7:36	7:39	7:41	7:51		
91W1590	940	W		7:52	7:54	7:57	7:59	8:04	8:06	8:09	8:11	8:21		
91W1600	936	W		8:25	8:27	8:29	8:32	8:36	8:38	8:41	8:43	8:53		
91W1610	901	W		8:53	8:55	8:57	9:00	9:04	9:06	9:09	9:11	A9:25	9:25	
91W1620	935	W		9:54	9:56	9:58	10:01	10:05	10:07	10:10	10:12	A10:25	10:25	
91W1630	944	W		10:55	10:57	10:59	11:02	11:06	11:08	11:11	11:12	A11:25	11:25	
91W1640	950	W		11:55	11:57	11:59	12:02	12:06	12:08	12:11	12:12	A12:25	12:25	

FootNotes:
 A Arrives at SW 3rd & Madison - Stop ID 12787 (Stop ID 12787) for direct connections with other lines that leave downtown at 32 minutes past the hour.
 A Arrives at SOURCE.NAME (Stop ID SOURCE.ID) for direct connections with other lines that leave downtown at 32 minutes past the hour.
 NOTE: This schedule data presented here is NOT up-to-date. This site is for demonstration purposes of the TimeTablePublisher only, and not intended as a
 Please do not plan any trips based on this data. Please contact the transit agency directly for up-to-date information.

Results: Table with Footnote

2500 Block of NE Saratoga - Stop ID 5148 (5148)

NE Saratoga & Dekum - Stop ID 5150 (5150)

NE Dekum & 27th - Stop ID 1286 (1286)

NE 27th & Liberty - Stop ID 7253 (7253)

NE 27th & Highland - Stop ID 7245 (7245)

>>

All >>

<<

All <<

[9-Broadway html preview](#) |
 [bypass config](#) |
 [pdf preview](#) |
 [map preview](#)

Weekday				Inbound								Row Num	
Trip	Block	Key	TT	2500 Block of NE Saratoga - Stop ID 5148	NE 27th & Holman - Stop ID 7247	NE 27th & Sumner - Stop ID 7261	NE Skidmore & 29th - Stop ID 5253	NE 24th & Knott - Stop ID 7198	NE Broadway & 24th - Stop ID 635	NE Broadway & 9th - Stop ID 656	N Broadway & Vancouver - Stop ID 627		SW 3rd between Pine & Oak - Stop ID 12780
				Stop ID: 5148	Stop ID: 7247	Stop ID: 7261	Stop ID: 5253	Stop ID: 7198	Stop ID: 635	Stop ID: 656	Stop ID: 627		Stop ID: 12780
				10	60	110	160	260	310	360	410		460
91W1490	206	W		4:56	4:58	5:01	5:04	5:10	5:12	5:16	5:19	5:31	
91W1500	902	W		5:07	5:09	5:12	5:15	5:21	5:23	5:27	5:30	5:42	
91W1510	936	W		5:21	5:23	5:26	5:29	5:34	5:37	5:40	5:43	5:55	
91W1520	2068	W		5:36	5:38	5:41	5:44	5:49	5:52	5:55	5:58	6:10	
91W1530	901	W		5:51	5:53	5:56	5:59	6:04	6:07	6:10	6:12	6:23	
91W1540	955	W		6:06	6:08	6:11	6:14	6:19	6:22	6:25	6:27	6:37	
91W1550	950	W		6:21	6:23	6:26	6:29	6:34	6:37	6:40	6:42	6:52	
91W1560	401	W		6:36	6:38	6:41	6:43	6:48	6:51	6:54	6:56	7:06	
91W1570	935	W		6:51	6:53	6:56	6:58	7:03	7:06	7:09	7:11	7:21	
91W1580	903	W		7:22	7:24	7:27	7:29	7:34	7:36	7:39	7:41	7:51	
91W1590	940	W		7:52	7:54	7:57	7:59	8:04	8:06	8:09	8:11	8:21	
91W1600	936	W		8:25	8:27	8:29	8:32	8:36	8:38	8:41	8:43	8:53	
91W1610	901	W		8:53	8:55	8:57	9:00	9:04	9:06	9:09	9:11	A9:25	
91W1620	935	W		9:54	9:56	9:58	10:01	10:05	10:07	10:10	10:12	A10:25	
91W1630	944	W		10:55	10:57	10:59	11:02	11:06	11:08	11:11	11:12	A11:25	
91W1640	950	W		11:55	11:57	11:59	12:02	12:06	12:08	12:11	12:12	A12:25	

FootNotes:

A Arrives at SW 3rd & Madison - Stop ID 12787 (Stop ID 12787) for direct connections with other lines that leave downtown at 32 minutes past the hour.

A Arrives at SOURCE.NAME (Stop ID SOURCE.ID) for direct connections with other lines that leave downtown at 32 minutes past the hour.

NOTE: This schedule data presented here is NOT up-to-date. This site is for demonstration purposes of the TimeTablePublisher only, and not intended as a Please do not plan any trips based on this data. Please contact the transit agency directly for up-to-date information.

Other TTPUB Tools

Compare Tool

Two service dates

Service Date (on / after): [select](#)

2nd Service Date (to compare): [select](#)

Time Buffer (in minutes):

MAX Blue Line
MAX Red Line
MAX Yellow Line
Portland Streetcar
Portland Aerial Tram
1-Vermont
4-Division
4-Fessenden

>> All >> << All <<

Show stop times that exceed the (3-minute) buffer

Route		Timepoint Diff	Stop Time Diff
4-Fessenden (Weekday - To Portland City Center)		no change in timepoints	DIFFERENT stop times
4-Fessenden (Weekday - To St Johns)		no change in timepoints	DIFFERENT stop times
4-Fessenden (Saturday - To Portland City Center)		no change in timepoints	no change of stop times
4-Fessenden (Saturday - To St Johns)		no change in timepoints	no change of stop times
4-Fessenden (Sunday - To Portland City Center)		no change in timepoints	no change of stop times
4-Fessenden (Sunday - To St Johns)		no change in timepoints	no change of stop times

4-Fessenden (Weekday - To Portland City Center) - Route Stop Times							
		Richmond & Syracuse	Fessenden & Columbia Way	Lombard Transit Center	Albina & Killingsworth	Rose Quarter Transit Center	SW 3rd & Pine
DATE:	TRIP:	4818	1707	3506	89	1098	12780
6-1-2008	1010	4:31	4:41	4:56	5:02	5:14	A5:25
1-1-2008	1010	4:34	4:44	4:59	5:05	5:17	A5:25
6-1-2008	1020	5:01	5:11	5:26	5:33	5:46	5:54
1-1-2008	1020	5:04	5:14	5:29	5:36	5:49	5:54
6-1-2008	1030	5:31	5:41	5:57	6:04	6:17	6:25
1-1-2008	1030	5:34	5:44	6:00	6:07	6:20	6:25
6-1-2008	1040	5:45	5:55	6:11	6:18	6:31	6:40
1-1-2008	1040	5:49	5:59	6:15	6:22	6:35	6:40
6-1-2008	1050	6:00	6:11	6:27	6:34	6:47	6:56
1-1-2008	1050	6:04	6:15	6:31	6:38	6:51	6:56

NOTE: TTPUB's current GTFS loader does not support multiple services being loaded at one time, so the compare tool is not yet usable. That said, it's a great tool, works when data is sourced from a database (like at TriMet), and, with a bit of development work, could work.

Print Tool

Different output formats include XML, PDF, and HTML (wrapped in a ZIP file). Other formats can be created via an industry standard templating tool (Freemarker).

just tests html zip (Stand alone Webpages) bypass configurations single pdf (proofing) make zip (XML for InDesign)

Service Date (on / after): [select](#)

Your File:

[HTML route 193_2164.zip](#)

Select either entire schedule or specific lines to 'print'.

Route	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>
	week	sat	sun		inbound	outbound
MAX Blue Line:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
MAX Red Line:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
MAX Yellow Line:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>
Portland Streetcar:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>
Portland Aerial Tram:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>
1-Vermont:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>
4-Division:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>
4-Fascend:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>

Contact

Frank Purcell

**Software Engineer @ TriMet
Geographic Information Systems**

**4012 SE 17th Ave
Portland, Oregon
purcellf@trimet.org**