# 1.225J (ESD 225) Transportation Flow Systems

Operational Problems in Traffic Systems (Continued)

Prof. Ismail Chabini and Prof. Amedeo Odoni

#### **Operational Problems**

#### Part 1: Air Traffic Flow Management

- Introduction and conceptual definition of operational problems
- Ground-holding strategies
- Results from case study

#### Part 2: Road Traffic Flow Management

- Conceptual organization of road traffic management problems
- Integrated dynamic traffic control and assignment
- Results from case study

## **Information Technology and Transportation Systems Management Traffic Management Center User Services** Traffic Control traffic information signal settings routing advice ramp meeting Traffic Network Travel Surveillance Demand Supply System **Transportation Network** 1.225, 11/28/02


### **Desirable Properties of an ATMS/ATIS**

- ATMS/ATIS should be responsive to:
  - "future" demand
  - potential adjustments in travel patterns due to information
  - variations in network capacity due to traffic control actions
- ATMS/ATIS should be based on "projected" traffic conditions to:
  - anticipate downstream traffic conditions
  - improve credibility

# **Traffic Prediction Approaches**

- Statistical Methods
  - require no explicit assignment
  - are suitable for short intervals
- Dynamic Traffic Assignment Methods
  - incorporate driver behavior
  - require network performance
  - require time-dependent O-D flows
  - have high computational requirements

# A Framework for (Analytical) Dynamic Traffic Assignment


## Time-Dependent Shortest Paths Computation

- Realistic networks: 20k road segments, 7k intersections, 700 destinations, 100 time intervals
- Time of known methods:
  - Can be of quadratic as a function of the number of time intervals
  - May take up to 25 minutes for one destination
- Algorithm DOT:
  - **0.8 seconds** for one destination
  - Theoretically, this is the best one can do!
- Other avenues:
  - High performance computing implementations (10 to 20 times faster)
  - Exploit hierarchy of transportation networks (5 to 10 times faster)
- Combined effect: 100\*10\*5=5000

#### **Types of DTA Models**

- Microscopic traffic models (MITSIM):
  - Traffic is represented at the vehicle level
  - Vehicles are moved using car-following and lane changing models
- Mesoscopic traffic models (MesoTS/DynaMIT):
  - Traffic is represented at the vehicle level
  - Speed is obtained using models that relate macroscopic traffic flow variables
- Macroscopic (or flow-based) traffic models:
  - Traffic is represented as continuous variables
  - Speed is obtained using models that relate macroscopic traffic flow variables
- Analytical (flow-based) traffic models


#### **Amsterdam Test Network**

- 196 nodes, 310 links, 1134 O-D pairs and 1443 paths
- Morning peak: 2 hours and 20 minutes
- Discretization intervals: 2357 (3.50 sec each)
- Various types of users:
  - Fixed routes
  - Minimum perceived cost routes
  - Minimum experienced cost routes

## **Computer Resources Used**

- Link variables: 25 Mbytes
- Path variables: 34 Mbytes
- Average time for one loading: about 3 minutes
- Saving ratio compared to known analytical methods: 1000
- Results are encouraging for real-time deployment
- MITSIM: 1.5 times slower than real time
- MesoTS: 16 times faster than real time
- Analytical approach: 45 times faster than real time

## **Interdependence of Control and Assignment**


- Consequences of the conventional approach:
  - Sub-optimal signal settings;
  - Inconsistent traffic flow predictions.

### A Case Study (cont.)

#### Controls

- current existing pre-timed control
- Webster equal-saturation control
- Smith P<sub>0</sub> Control
- One-level Cournot control
- Bi-level Stackelberg control
- System-optimal Monopoly control

#### Route Choices

- A set of pre-determined paths (4 paths) for each O-D pair
- Total of 400 paths
- Demand is model using C-Logit

# Results from Back Bay Case Study: Total Travel Time

| Controls | Total Travel Time<br>(mins) | Gap from System-Optimum (%) |
|----------------------|-----------------------------|-----------------------------|
| Existing | 11784 | 14.12 |
| Webster | 11781 | 14.1 |
| Smith P <sub>0</sub> | 11566 | 12.02 |
| Cournot | 10642 | 3.07 |
| Stackelberg | 10504 | 1.73 |
| Monopoly | 10325 | 0 |