

SIMULATION AS A DECISION SUPPORT TOOL

DR. SC. ING. M. SAVRASOVS

<http://www.tsi.lv>

<http://las.tsi.lv>

Laboratory of Applied Software Systems

2

- integrate modern software into institute's education programs
- research and consulting using powerful software systems
- provide access and consulting for master and PhD students for unique software

Research and Consulting

3

- ❖ Optimal traffic movement organization
- ❖ Traffic forecast
- ❖ System Bottleneck research
- ❖ Architectural plan checking up according to requirements
- ❖ Public transport schedule optimization

- ❖ Critical state of the system research
- ❖ Best variant selection
- ❖ Logistics system optimization
- ❖ Economical substantiation of the strategies

- ❖ Investigation of the efficiency of using resources
- ❖ Planning in the service and production sphere
- ❖ Distributed system research
- ❖ Financial flows modelling
- ❖ Business process reengineering

Software

4

- PTV VISION VISSIM & VISUM – Microscopic and macroscopic transportation system modelling
- ExtendSim, AnyLogic, GPSS – universal simulation modelling tools
- SPSS , Statistica, R – statistical data processing
- MatLab, MathCAD – mathematical operations
- Business Studio, BPWin, Aris – business process modelling
- SIDRA INTERSECTIONS – crossroads modelling based on ICU and HCM standard

Few words about simulation

Fundamentals of simulation theory

6

- **Modeling** – it is a replacement of studied object (original) by its representation or by other object (model) and studying original object properties by the research of model properties

Fundamentals of simulation theory

7

- **Simulation** – it is a **process** of real system model development and experimentation with model in order to understand the behavior of the systems or different strategies of management testing

Two approaches to construct mathematical model

8

- **Analytical modeling**
 - implies an use of mathematical model in form of different equations, which connects input and output of the system
- **Simulation modeling**
 - mathematical model reproduce a logic of system functioning in time with different combinations of system parameters and environment factors

Classification of tools (1/2)

10

Tools

Universal
programming
languages

Simulation
languages

Simulation
systems

Classification of tools (2/2)

11

Examples of tools

12

- Programming languages
 - C#
 - Visual Basic
 - Pascal
 - C++
 - Java, ...
- Simulation languages
 - GPSS
 - SIMAN, ...
- Simulation systems
 - Extend
 - AnyLogic
 - eM-Plant, ...
- Universal software
 - AnyLogic
 - Extend
 - Arena
 - GPSS
 - ...
- Specialized software
 - eM-Plant
 - VISSIM
 - VISUM
 - VENSIM
 - ...

Conceptual model

13

$$t_1 = x^* 5 - \text{service time}$$

$$t_2 = x^* 120 - \text{time in shop}$$

x – number of shopping items

GPSS

14

Cashier FUNCTION RN1,D5

0.2,met1/o.4,met2/o.6,met3/o.8,met4/1,met5

SHOP STORAGE 1000

GENERATE (EXPONENTIAL(1,0,12))

ASSIGN Items,(UNIFORM(1,15,25))

ENTER SHOP

ADVANCE (P\$Items*120)

LEAVE SHOP

TRANSFER ,FN\$Cashier

met1 SEIZE Cashier1

ADVANCE (P\$Items*5)

RELEASE Cashier1

TRANSFER ,out

met2 SEIZE Cashier2

ADVANCE (P\$Items*5)

RELEASE Cashier2

TRANSFER ,out

met3 SEIZE Cashier3

ADVANCE (P\$Items*5)

RELEASE Cashier3

TRANSFER ,out

met4 SEIZE Cashier4

ADVANCE (P\$Items*5)

RELEASE Cashier4

TRANSFER ,out

met5 SEIZE Cashier5

ADVANCE (P\$Items*5)

RELEASE Cashier5

TRANSFER ,out

out TERMINATE 1

ExtendSim - realization

15

```
if (V1<=0.2)
Path=Path1;
else if (V1<=0.4)
Path=Path2;
else if (V1<=0.6)
Path=Path3;
else if (V1<=0.8)
Path=Path4;
else
Path=Path5;
```


Approaches

16

Agent-based simulation

Agent-based simulation

18

Main principle

19

- **Agent based simulation** – it is an simulation approach, which research a behavior of individual object influence
- Comparing AM with SD the behavior of each object (agent) is defined
- The global system behavior appears as a result of agent activity (simulation from bottom to top).

Agent

20

Discrete-event simulation

Main principles

22

Any changes in model happens only because of events

Events could happen in same time

The model timer “jumps” from one event to another

Mixed modeling

23

Cases

24

Transport modelling

25

- **Microscopic models**

- Each vehicle is moved through the network of transportation facilities on a split second by split second basis according to the physical characteristics of the vehicle (length, maximum acceleration rate, etc.)

- **Mesoscopic models**

- models simulate individual vehicles, but describe their activities and interactions based on the aggregate (macroscopic) relationships

- **Macroscopic models**

- simulate traffic flow, taking into consideration cumulative traffic stream characteristics (speed, flow, and density) and their relationships to each other

Software used for traffic flow simulation and analysis

26

- PTV VISION VISSIM
- PTV VISION VISUM
- SIDRA INTERSECTIONS
- AnyLogic

Case study

27

**MODELLING OF NEW COACH STATION
PROJECT IN RIGA**

Modelling of new coach station project in Riga

28

- Goal:
 - different architectural plans checking up according to requirements
- Tasks:
 - to analyze the possibilities of the new station design for fulfilling the schedule in different modes;
 - to investigate the impact of a number and geometrical layout of sites for embarkation and debarkation, sites for bus parking on the capacity of the coach station.

Modelling of new coach station project in Riga

29

Case-study

30

**TRANSPORT AND PASSENGER FLOW
ORGANISATION MODEL DEVELOPMENT FOR
RIGA INTERNATIONAL COACH TERMINAL**

Transport And Passenger Flow Organisation Model Development For Riga International Coach Terminal

31

- **Goal:**
 - to develop a decision making tool for effective planning of reconstruction activities on Riga International Coach Terminal
- **Tasks:**
 - to develop, calibrate and validate microscopic model of the coach terminal, which presents current situation, taking into account transport and passenger flows;
 - to develop a 3D animation of the model
 - to estimate the density of the passengers in the territory of the coach terminal;

Transport And Passenger Flow Organisation Model Development For Riga International Coach Terminal

32

Case study

33

**MODEL OF THE TRANSPORT NODE KRASTA
STREET - MASKAVAS STREET - SLAVU
BRIDGE WITH THREE LEVEL FLYOVER**

Model of the transport node Krasta street - Maskavas street - Slavu bridge with three level flyover

34

- Goal:
 - to indicate possible bottlenecks in the new project of transport node in Riga city
- Tasks:
 - simulation models development of the transport node Krasta Street - Maskavas Street -Slavu Bridge, which also includes three-level trestles;
 - analysis of the former and future states with transport flows in this transport node, which was indicated on the second place in 2004 according to work-load (104% on the basis of the ICU method) and is being reconstructed at present;
 - development of animation video in 3D.

Model of the transport node Krasta street - Maskavas street - Slavu bridge with three level flyover

35

Case-study

36

**HIGHWAY P133 AND ZIEMELU STREET
INTERSECTION SIMULATION AND CAPACITY
ESTIMATION**

Highway P133 and Ziemelu street intersection simulation and capacity estimation

37

- Goal:
 - to test different scenarios on P133 and Ziemelu street intersection capacity improvement
- Tasks:
 - to develop microsocpic model of the intersection;
 - to test different development scenarios
 - to estimate level of services (LOS) for crossroads according to HCM standard
 - to produce 3D animation of the model

Research object

38

Development plans

39

- Cargo and passenger growth

- Territory development
 - Expedition hall
 - Business center
 - ...

Input data (traffic flow intensity)

40

A/c P133 un Ziemeļu ielas krustojums

**Transporta plūsmu sadalījums pa virzieniem darbadienā
(10.03.2011)**

rīta maksimumstundā 8:00-9:00

vakara maksimumstundā 17:00-18:00

Satiksmes komforta līmeni krustojumā
noteikti saskaņā ar ICU 2003:

B - zems krustojuma noslogojums

D - pieļaujams noslogojums

Avots: SIA "IMINK" uzskaltes dati

Input data (traffic light data)

41

1. - 2. fāzes

Programma Nr.1 Nr.2,Nr.3

No 06.11.2009. plkst. 14:30

VAS «Starptautiskā lidošta «Rīga»
infrastruktūras uzturēšanas un attīstības
departamenta direktora vārdā
Jekabs Vilciņš

9. 11. 2009. gads
9. 11. 2009. gads
9. 11. 2009. gads

Objekts Lidostas "Rīga" pievedceļš

	Uzvārds	Paraksts	Datums
Izpild.	Redkoslavins	<i>Ā.</i>	11.11.2009
Pārbaud.	Lasmanis	<i>Ā.</i>	11.11.2009
Apstiprin.			

Luksoforu darba
režīma laika
diagramma

SIA "LATKONS"

Simulation model development

42

- **PTV VISION VISSIM 5.6**

- 162 – links and connectors
- 76 - conflict areas
- 5 – traffic input point
- 2 – public transport stops
- 1 – public transport route
- 12 – traffic lights
- > 100 3D objects

Particularities of the model

43

- Some directions are controlled by detectors

Scenarios

44

No	Title	Description
1	Scenario 1: P	<ul style="list-style-type: none">Intensity: Forecasted
2	Scenario 2: P+2J	<ul style="list-style-type: none">Intensity: Forecasted2 lanes from Ziemeļu iela
3	Scenario 3: P+2J+L1	<ul style="list-style-type: none">Intensity: Forecasted2 lanes from Ziemeļu ielaFix traffic light cycle (1st variant)
...
7	Scenario 7: P+2J+L2	<ul style="list-style-type: none">Intensity: Forecasted2 lanes from Ziemeļu ielaFix traffic light cycle (2nd variant)
...
11	Scenario 11: P175+2J+L3	<ul style="list-style-type: none">Intensity: Forecasted(Marupe direction – 175 v/h)2 lanes from Ziemeļu ielaFix traffic light cycle (3rd variant)

Level of Service

45

LOS	Delay time (s)
A	≤ 10
B	$> 10 - 20$
C	$> 20 - 35$
D	$> 35 - 55$
E	$> 55 - 80$
F	> 80

Simulation results

46

			LOS										
Krustojums	Virziens	Braukšana	Scenāriji										
			1	2	3	4	5	6	7	8	9	10	11
1	NB (Developing territory)	Left 2											
		Through											
		Right 2											
		Total	F	F	F	F	F	E	F	F	E	D	E
	EB (Airport)	Left 2											
		Through											
		Right 1											
		Total	C	C	C	C	C	D	D	D	D	D	D
	SB (Marupe)	Left 2											
		Through											
		Total	F	F	F	F	F	E	E	E	F	E	E
		WB (City center)											
		Left 2											
		Through											
		Right 2											
		Total	D	D	D	D	D	D	D	D	D	D	D
	Total		F	F	F	F	E	E	E	E	E	E	E

Simulation results

47

Simulation results

48

3D animation

49

Case-study

50

**PEDESTRIAN AND TRANSPORT FLOWS
ANALYSIS FOR PEDESTRIAN STREET
CREATION IN RIGA**

Pedestrian and transport flows analysis for pedestrian street creation in Riga city

51

- **Goal:**
 - to test different development scenarios of the Terbatas street
- **Tasks:**
 - to make a traffic counts survey to obtain information about current use of the street and around lying region;
 - to estimate public transport loading level and to make public transport passenger questionnaire about origin, destination, travel goal and preferences;
 - to develop and calibrate microscopic model, which describes current situations;
 - to test different development scenarios;
 - to forecast traffic flow redistribution and to estimate level of services (LOS) for crossroads according to HCM standard.

Traffic counts

52

- Date and time:
 - 29 September from 7:30 till 9:30
 - 29 September from 16:30 till 18:30
 - 30 September from 7:30 till 9:30
 - 30 September 16:30 till 18:30
- 150 TTI students (traffic counts)
- 10 students (data processing, analysis, visualization)

Object

53

37 Crossroads:

Brīvības iela – Elizabetes iela
Brīvības iela – Dzirnavu iela
Brīvības iela – Blaumaņa iela
Brīvības iela – Lāčplēša iela
Brīvības iela – Gertrūdes iela
Brīvības iela – Stabu iela
Brīvības iela – Brūnīnieku iela
Brīvības iela – Matīsa iela
Brīvības iela – Tallinas iela
Brīvības iela – Cēsu iela
Tērbatas iela – Elizabetes iela
Tērbatas iela – Dzirnavu iela
Tērbatas iela – Blaumaņa iela
Tērbatas iela – Lāčplēša iela
Tērbatas iela – Gertrūdes iela
Tērbatas iela – Stabu iela
Tērbatas iela – Brūnīnieku iela
Tērbatas iela – Matīsa iela
Tērbatas iela – Tallinas iela
Krišjāna Barona iela – Elizabetes iela
Krišjāna Barona iela – Dzirnavu iela
Krišjāna Barona iela – Blaumaņa iela
Krišjāna Barona iela – Lāčplēša iela
Krišjāna Barona iela – Gertrūdes iela
Krišjāna Barona iela – Stabu iela
Krišjāna Barona iela – Brūnīnieku iela
Krišjāna Barona iela – Matīsa iela
Krišjāna Barona iela – Tallinas iela
Marijas iela – Elizabetes iela
Marijas iela – Dzirnavu iela
Aleksandra Čaka iela – Blaumaņa iela
Aleksandra Čaka iela – Lāčplēša iela
Aleksandra Čaka iela – Gertrūdes iela
Aleksandra Čaka iela – Stabu iela
Aleksandra Čaka iela – Brūnīnieku iela
Aleksandra Čaka iela – Matīsa iela
Aleksandra Čaka iela – Tallinas iela

Traffic count results

54

Apzīmejumi:

Transporta kustības intensitāte reducētās vienības stundā

29.09.2010 8:00-9:00

<= 1000

> 1000

Simulation Results (1/3)

55

Komforta līmeni ielu krustojumos pēc HCM
Bāzes scenārijs

Apzīmējumi:

Aizkavēšanās laiks (s)

A <= 9,0000

C <= 34,0000

E <= 79,0000

B <= 19,0000

D <= 54,0000

F > 79,0000

Simulation Results (2/3)

56

Apzīmējumi:

Aizkavēšanās laiks (s)

(A) <= 9,0000

(C) <= 34,0000

(E) <= 79,0000

(B) <= 19,0000

(D) <= 54,0000

(F) > 79,0000

Simulation Results (3/3)

57

Komforta līmeņi ielu krustojumos pēc HCM
5. scenārijs

Apzīmējumi:

Aizkavēšanās laiks (s)

A <= 9,0000

C <= 34,0000

E <= 79,0000

B <= 19,0000

D <= 54,0000

F > 79,0000

Case study

58

**DEVELOPMENT OF LIEPAJA CITY
MACROSCOPIC MODEL FOR DECISION
MAKING**

Development of Liepaja city macroscopic model for decision making

59

- Goal:
 - develop macroscopic model of Liepaja city for decision making on implementation of new transport infrastructure elements
- Tasks:
 - to develop a supply model and demand model
 - to test different development scenarios

Model

60

< 80%

< 120%

> 120%

3rd Scenario

4th Scenario

**719 | 696
1320 | 816**

