Cumulative Count Curve and Queueing Analysis CIVE.5490, UMass Lowell

Zhengbing He, Ph.D.

https://www.GoTrafficGo.com

February 22, 2024

Outline

- Introduction
 - Definition
 - Smooth approximation
 - Three-dimensional Cumulative Count Curve
 - Background
- Queueing analysis
 - Scenario description
 - Cumulative arrival and departure count curve
 - Analysis
 - Analysis
- Practical applications
 - Scales of counts and time
 - Oblique N-curve
 - N-curves in practice
 - Modification for the same reference vehicle

Outline

- Introduction
 - Definition
 - Smooth approximation
 - Three-dimensional Cumulative Count Curve
 - Background
- Queueing analysis
 - Scenario description
 - Cumulative arrival and departure count curve
 - Analysis
 - Analysis
- Practical applications
 - Scales of counts and time
 - Oblique N-curve
 - N-curves in practice
 - Modification for the same reference vehicle

Definition

Cumulative count curve is also called N-curve

- Two equivalent ways to construct N-curve at a fixed location:
 - Counting the number of arrival vehicles at a fixed location
 - Numbering the passing vehicles

Smooth approximation

Main advantage: differential calculus can be used

$$q(t) = \frac{d\tilde{N}(t)}{dt}$$

Three-dimensional N-curve: N(x, t)

Flow at x:
$$q(x) = \frac{\partial N(x,t)}{\partial t}$$
 density at t: $k(t) = \frac{\partial N(x,t)}{\partial x}$

Background

- Cumulative count curve is started from a basic technique known as 'mass curve analysis' in hydrologic synthesis
- Introduced to transportation by Moskowitz (1954)^[3] and Gazis and Potts (1965)^[4];
 Gordon Newell (1971,1982,1993)^{[2][5][6]} demonstrated their full potential.

Suitable cases

- The time-space diagram: when more than one vehicle trajectory must be depicted;
- The time-count diagram: when it displays the cumulative curves upstream and downstream of a series of bottlenecks, and in particular the 'arrival' and 'departure' curves at a single bottleneck.

Outline

- Introduction
 - Definition
 - Smooth approximation
 - Three-dimensional Cumulative Count Curve
 - Background
- Queueing analysis
 - Scenario description
 - Cumulative arrival and departure count curve
 - Analysis
 - Analysis
- Practical applications
 - Scales of counts and time
 - Oblique N-curve
 - N-curves in practice
 - Modification for the same reference vehicle

Scenario description

- A bottleneck with capacity μ;
- ullet Two detectors located at the upstream x_0 and downstream x_1
 - A(t): Cumulative arrival count;
 - D(t): Cumulative departure count;
- Conservation: no on- or off-ramp in between;
- Vertical queue assumption.

Vertical queue

- Vertical queue^[7] presumes that vehicles stack up upon one another at the congestion point instead of backing up over the length of the road (horizontal queue); This simplification is widely accepted by traffic flow theorists:
- It allows vehicles in an analysis to drive at the free flow speed until reaching the point of congestion;
- Following FIFO rule (no overtaking).

Cumulative arrival and departure count curve

- Starting counting with a reference vehicle;
- Δt : travel time from x_0 to x_1 ;
- Question: when D(t) turns to a straight line, and when it turns back to a curve?

Analysis

To better analyze the queueing system, we shift A(t) right by free flow travel time ($fftt = (x_1 - x_0)/v_f$), and obtain

Virtual Arrival Count Curve:
$$V(t) = A(t - fftt)$$
.

The information we can get is:

- The delay of vehicle n: w(n);
- Queue at t_2 \approx excess veh accum.: $Q(t_2)$;
- The total delay:

$$TD = \int_{t_0}^{t_1} [V(t) - D(t)] dt$$
$$= \int_{t_0}^{t_1} Q(t) dt;$$

Analysis

To better analyze the queueing system, we shift A(t) right by free flow travel time ($fftt = (x_1 - x_0)/v_f$), and obtain

Virtual Arrival Count Curve:
$$V(t) = A(t - fftt)$$
.

The information we can get is:

Little law

Since
$$\bar{w}=rac{TD}{n_1-n_0}$$
 and $\bar{Q}=rac{TD}{t_1-t_0}$, the so-called LITTLE LAW is

$$\bar{Q} = \lambda \bar{w}$$

where $\lambda = \frac{n_1 - n_0}{t_1 - t_0}$ is the average arrival flow to the system (in this bottleneck case, $\lambda = \mu$); i.e.,

average customers in storage (\bar{Q}) = average arrival rate (λ) × average time spent in the system (\bar{w})

Example- size of cafeterias in meal time 'Easy' to estimate λ and \bar{w} : $\lambda=10$ (customer/min) and $\bar{w}=30$ (min/meal). So $\bar{Q}=300$ chairs

Examples: incident analysis

Problem description: During a rush hour, a roadway is congested by the increasing demand. After the rush hour, the congestion dissipates due to decease of the demand.

Suppose that at time t_0 during the rush hour, an incident happens, and lasts for period T. During the period, the capacity drops from μ to $\frac{\mu}{2}$. Try to draw relevant N-curves and analyze traffic delays by using the N-curves.

Examples: incident analysis

- TD w/o incident: TD₁;
- TD due to incident: *TD*₂;
- Max waiting time: w_{max};
- Vehicle number in queue at the clearance time: *h*;
- Marginal delay due to incident duration: T:

$$\frac{\partial TD(T)}{\partial T} = \lim_{dt \to 0} \frac{TD(T+dt) - TD(T)}{dt} = \frac{\textit{Area of Green}}{dt} \simeq \textit{h}$$

Outline

- Introduction
 - Definition
 - Smooth approximation
 - Three-dimensional Cumulative Count Curve
 - Background
- Queueing analysis
 - Scenario description
 - Cumulative arrival and departure count curve
 - Analysis
 - Analysis
- Practical applications
 - Scales of counts and time
 - Oblique N-curve
 - N-curves in practice
 - Modification for the same reference vehicle

Scales of counts and time

- Seconds or minutes: queue (a);
- Hours: peak demand or rush hours (b,c);
- Days: different patterns on different days (d);

Oblique N-curve

In freeways accumulation of arrival counts is very fast since the flow is large. The detail is hard to be observed for the regular N-curve. Oblique coordinate system is used to show arrival changes, which keeps the relative quantity (See, for example, [8][9]):

$$(N, t) \Longrightarrow (N - q_0 t, t)$$

where q_0 is a coefficient.

N-curves in practice

A four-lane section of the North-bound M42 freeway near Birmingham int'l airport, England. The data were aggregated every one minute from 3:10 pm to 6:20 pm in Nov. 28th, 2008. The distance of two detectors were 1.279 km and in between no on- or off-ramp

Left: raw data; right: shifted for the same reference vehicle^[10]

Modification for the same reference vehicle

- Raw data of two detectors: the same start points in time
- Our goal: N-curves starting from the same vehicle
- Therefore, we take the free flow part as a reference and shift the downstream N-curve as follow:

Homework

- Suppose a freeway with a merge
- Make rational assumptions for the network topology and the demands in a rush hour
- Describe the interaction between freeway and on-ramp using "Newell-Daganzo Merge Model"
- Install your detectors at proper locations
- Simulate the traffic in the rush hour by coding in Matlab based on N-curves and the vertical queue assumption
- Draw N-curve figures, and analyze the process of congestion formation and dissipation

References

- [1] Daganzo CF. Fundamentals of Transportation and Traffic Operations. 1997:133-135,259.
- [2] Newell GF. Applications of queueing theory (2nd edition). Chapman and Hall London, 1982.
- [3] Moskowitz, K. Waiting for a gap in a traffic stream. Proc. Highway Res. Board, 33, 385-395, 1954.
- [4] Gazis, D.C. and R.B. Potts (1965). The over-saturated intersection. Proc. 2nd Int. Symp. on the Theory of Road Traffic Flow, (J. Almond, editor), pp. 221-237, OECD, Paris, France.
- [5] Newell, G.F. Applications of queueing theory, Chapman Hall, London, 1971.
- [6] Newell, G.F. A simplified theory of kinematic waves in highway traffic, I general theory, II queuing at freeway bottlenecks, III multi-destination flows. Transportation Research Part B, 281-313, 1993.
- [7] Wikipedia, http://en.wikipedia.org/wiki/Vertical_Queue, accessible on March 6th, 2011.
- [8] Cassidy M. Bivariate relations in nearly stationary highway traffic. Transportation Research Part B. 1998.
- [9] Cassidy M. Some traffic features at freeway bottlenecks. Transportation Research Part B. 1999;33:25-42.
- [10] He Z, Laval J, Ma S. Traffic state interpolation using a stochastic extension of Newell's "three-detector method" (under review)

Scales of counts and time
Oblique N-curve
N-curves in practice
Modification for the same reference vehicle

Thank you!