

Predicting Weather Inflicted Train Delays

Finnish Meteorological Institute

Roope Tervo
Laila Daniel

Photo by Kalevi Lehtonen 1955. Not published until Commons in 2014.
https://fi.wikipedia.org/wiki/Tiedosto:Finnish_class_Dm4_locomotive_number_1607_in_the_year_1955.jpg

We aim to predict disruption of rail traffic caused by weather

Operation center can take several actions:

- Reduce train shifts
- Communicate

Project timeline: 01/2018-10/2018

Project partners: FMI, FTA, Trafi, VR

Area: Finland

Time range: 2 days ahead

Time step: 1 hour

+

Label
data

Feature
data

Method Results

ILMATIETEEN LAITOS
METEOROLOGISKA INSTITUTET
FINNISH METEOROLOGICAL INSTITUTE

NWP

Method

Prediction

ILMATIETEEN LAITOS
METEOROLOGISKA INSTITUTET
FINNISH METEOROLOGICAL INSTITUTE

Data consist of train delays and corresponding weather observations

Delay between stations

- Passenger trains
- 514 stations

Data Liikennevirasto (CC4)

Weather observations

- 19 parameters

- Data from 2010 – 2018
- 30 M rows | 5.5 GB data

Most trains run in time

Mean delay over all stations

Most trains run in time

Mean delay over all stations

But severe delays happen quite regularly every year

Various pre-processing methods used

Observations
fetched with 100 km
radius from train
station using
aggregation

Calculated 3h and 6h
precipitation
accumulation sums

Tried PCA, ICA and
K-Means clustering

Image: Roope Tervo 2018.
Original image: [Nicoquaro](#). License: CC4-BY.

Three ML methods considered

Random search used for finding optimal hyper parameters of LR and RFR

Three selected months picked out for testing performance

- Rest of the dataset splitted randomly to train and validation dataset with ratio 70/30 %

Results

LR

RMSE: 5.59
MAE: 3.11
BSS: 0.08

Image: CC0

RFR

RMSE: 5.37
MAE: 3.21
BSS: 0.11

LSTM

RMSE: 4.35
MAE: 2.75
BSS: 0.01

$$BSS = 1 - \frac{RMSE}{RMSE_{ref}},$$

where $RMSE_{ref}$ denotes root mean square error calculated with a mean value over the whole dataset

LSTM shows no real skill

— Predicted delay
— True delay

Predicted vs. true delay, case Ahvenus

RFR works relatively well

— Predicted delay
— True delay

Predicted vs. true delay, average over all stations

RFR works well for most individual stations

Predicted vs. true delay, case Kyrö

RFR don't work for all cases

Predicted delay

True delay

Predicted vs. true delay, case Karjaa

Wind direction, pressure and visibility are the most important features

Predictions are delivered to end users via web interface

Train delays can be predicted based on weather conditions

RFR gives the best average prediction

...although its performance is not steady

Questions

roope.tervo@fmi.fi

CC0. Image by: Simon Jowett

