Traitement de données issues du trafic aérien pour l'évaluation des risques (WIP)

X. Olive, J. Morio et P. Bieber (DTIS)


retour sur innovation

Contexte

 Une des missions de l'Onera : évaluer la fiabilité de systèmes complexes

→ Nécessité : quantifier les risques

Collision débris-satellite


Effets collatéraux d'une retombée d'engin


Cas extrêmes de turbulence de sillage


Simulation et estimation de probabilité d'évènements rares


Un évènement rare, c'est...

Un évènement rare :

- Evènement de forte gravité, critique pour la sécurité ou la performance du système
- Probabilité faible <<1/N (N, le budget de simulations) difficilement estimable par simulation directe (Monte-Carlo)
- Nécessité d'une faible erreur sur cette probabilité. Conséquences graves d'une erreur sur l'estimation


Modélisation typique d'un système complexe

 Système déterministe décrit par une fonction boîte noire entrée-sortie


- Estimation de :
- Probabilités du type $\mathbb{P}=P(\phi(\mathbf{X})>S)$, S un seuil scalaire (ev rare= dépassement de seuil de la sortie)


Exemples

Estimation de la probabilité de collision entre un débris et un satellite

- Entrée: positions et vitesses du débris spatial et du satellite
- Boîte noire: code de propagation de trajectoires
- Sortie: distance entre le débris et le satellite
- Probabilité de collision entre le débris et le satellite


Évaluation du risque de sortie de piste d'un avion

- Entrée: caractéristiques de l'avion, conditions météorologiques, etc
- Boîte noire: arbre de défaillance
- Probabilité d'atterrissage long pour un aéronef


Evaluation du risque de sortie de piste

- Évaluation du risque de sortie de piste d'un avion
 - Entrée: caractéristiques de l'avion, conditions météorologiques, etc
 - Boîte noire: arbre de défaillance
 - Probabilité d'atterrissage long pour un aéronef


- Hypothèses sur le modèle basées sur des « avis d'experts » (paramètre de lois d'entrée ou dans la boite noire)
- Utiliser les données aéronautiques disponibles pour évaluer ces hypothèses
 - Techniques d'analyse de données
- Très compliqué d'obtenir des données des constructeurs aéronautiques ou de compagnies aériennes


Données ADS-B

■ L'ADS-B (Automatic dependent surveillance-broadcast) est un système de surveillance coopératif pour le contrôle du trafic aérien.

Un avion équipé envoie périodiquement sa position GPS aux stations sol et aux autres appareils équipés de l'ADS-B qui évoluent dans la zone.


- L'ONERA Toulouse a acquis une antenne Radarcape fin 2016.
- Membre et contributeur d'un réseau de partage des données ADS-B www.opensky-network.org


Données ADS-B


Différentes infos accessibles depuis l'ADS-B


- Réception à 1Hz en l'air (bien moindre au sol)
- Portée supérieure à 400km pour les avions les plus hauts
- Qualité GPS variable mais correcte dans l'ensemble


Exemples de trajectoires

 1991 trajectoires obtenus sur le mois de décembre 2016


Filtrages des trajectoires

Filtrage des trajectoires (Douglas-Peucker algorithm)


■ 5GB → 200MB de données


Clustering des trajectoires


- DBSCAN (Density Based Spatial Clustering of Applications with Noise) algorithm modifié pour identifier les flux de trajectoires
- Lien avec les procédures AIP (Aeronautical Information Publication)


Outliers


- 30% d'outliers dans le clustering par DBSCAN modifié
- Trajectoires incomplètes et circuits d'attente


Outliers

 Détection de changement de QFU (orientation de la piste) --- condition météo?


→ Vers une évaluation de la probabilité de changement de QFU ?


Conclusion

- Évaluation du risque de sortie de piste d'un avion
 - Entrée: caractéristiques de l'avion, conditions météorologiques, etc
 - Boîte noire: arbre de défaillance
 - Probabilité d'atterrissage long pour un aéronef


- La probabilité de changement de QFU est une entrée de l'arbre de défaillance, fixée par avis d'expert
- Mettre à jour ce risque grâce aux données ADS-B, évaluer l'impact de ce changement sur le risque global de sortie de piste
- De manière similaire, la corrélation entre les approches non stabilisées et les conditions de vent commencent à être établie


Conclusion

