MA5710 Mathematical Modeling in Industry July – November 2014

CASE STUDY II: Traffic Flow (Numerical Aspects)

Prof.S.Sundar
Department of Mathematics, IIT Madras

Scalar Conservation Law

$$u_t + f(u)_x = 0, x \in \mathbb{R}, t > 0,$$

 $u(x,0) = u_0(x), x \in \mathbb{R},$ $f: \mathbb{R} \to \mathbb{R}.$

- * method of characteristics
- * solutions may develop discty after a finite time

Weak Solution

The function $u: \mathbb{R} \times (0,T) \to \mathbb{R}$ is called a weak solution if for all $\phi \in C_0^1(\mathbb{R}^2)$

$$\int_0^\infty \int_{\mathbb{R}} (u\phi_t + f(u)\phi_x) \, dx \, dt = -\int_{\mathbb{R}} u_0(x)\phi(x,0) \, dx.$$

Riemann Problem

$$u_0(x) = \begin{cases} u_{\ell} : x < 0 \\ u_r : x \ge 0 \end{cases} \quad u_{\ell}, u_r \in \mathbb{R}$$

Numerical Approximation of Linear Scalar Conservation Laws

A simple linear scalar conservation law

$$u_t + au_x = 0, \quad x \in \mathbb{R}, t > 0,$$

 $u(x,0) = u_0(x), \quad x \in \mathbb{R},$ where $a > 0.$

Now, we discretize the (x,t) plane

$$x_i = ih \quad (i \in \mathbb{Z}), \qquad t_n = nk \quad (n \in \mathbb{N}_0) \quad h, k > 0$$
 For simplicity we take a uniform mesh with h and k constant

The simplest of approximations to the solution at these grid points is the finite difference approximation i.e., to replace partial derivatives by difference quotients.

$$\frac{u(x_i, t_{n+1}) - u(x_i, t_n)}{k} + \mathcal{O}(k) = -a \frac{u(x_{i+1}) - u(x_{i-1})}{2h} + \mathcal{O}(h^2)$$

Central Difference Scheme

A simple linear scalar conservation law

$$u_t + au_x = 0, x \in \mathbb{R}, t > 0,$$

 $u(x,0) = u_0(x), x \in \mathbb{R},$

Using the Central Difference Approximation (in space only ??)

$$\frac{u_i^{n+1} - u_i^n}{k} = -a \, \frac{u_{i+1}^n - u_{i-1}^n}{2h}, \qquad n \ge 0, \ i \in \mathbb{Z}$$

Which can be re-written as $u_i^{n+1} = u_i^n - \frac{ak}{2h} (u_{i+1}^n - u_{i-1}^n)$.

As we can compute u_i^{n+1} from the data u_i^n explicitly, this is known as *explicit scheme*

Equivalently,
$$\frac{ak}{2h}u_{i+1}^{n+1} + u_i^{n+1} - \frac{ak}{2h}u_{i-1}^{n+1} = u_i^n$$
.

This is an *implicit scheme*, where a linear system has to be solved

Boundary Conditions

In Practice, we compute on a finite grid say x in (0,a) and we require appropriate Boundary Conditions.

Periodic Boundary Conditions u(0,t) = u(Nh,t), t > 0,

Discretized version $u_0^n = u_N^n$, $n \ge 0$.

Setting i=0 or i=N, we required to determine u_{-1}^{n} or u_{N+1}^{n} and we consider these points as artificial points with

 $u_{-1}^n = u_{N-1}^n$ and $u_N^n = u_0^N$, by periodicity

Discontinuous Initial Data

$$u_0(x) = \sin(2\pi x), \qquad 0 \le x \le 1$$

$$0 \le x \le 1$$

$$u_0(x) = \begin{cases} 1 : 0 \le x < 1/2 \\ 0 : 1/2 \le x \le 1 \end{cases}$$

$$h = 0.01$$
 $x = 0 \text{ to } 1$
 $k = 0.001$ $t = 0 \text{ to } 0.25$

Lax-Friedrich's Scheme

The time derivative is approximated using

$$\frac{1}{k} \left(u(x, t+k) - \frac{1}{2} (u(x+h, t) + u(x-h, t)) \right)$$

And the spatial derivative is approximated using the central difference scheme

Hence, the scheme is

$$u_i^{n+1} = \frac{1}{2}(u_{i+1}^n + u_{i-1}^n) - \frac{ak}{2h}(u_{i+1}^n - u_{i-1}^n), \qquad i = 1, \dots, N-1.$$

We will see that the solution is smeared out, and this approximation becomes better and better for smaller k>0

$$u_0(x) = \sin(2\pi x), \qquad 0 \le x \le 1$$

$$0 \le x \le 1$$

$$u_0(x) = \begin{cases} 1 : 0 \le x < 1/2 \\ 0 : 1/2 \le x \le 1 \end{cases}$$

$$h = 0.01$$
 $x = 0 \text{ to } 1$
 $k = 0.001$ $t = 0 \text{ to } 0.25$

Down-Wind Scheme

The Lax-Friedrich's scheme gives accurate approximations only if *k* is sufficiently small.

The Down-Wind scheme is described by

$$u_i^{n+1} = u_i^n - \frac{ak}{h}(u_{i+1}^n - u_i^n), \qquad i = 0, \dots, N-1,$$

We will see that the numerical solution is unstable

The solution describes a wave from left to right.

$$u_0(x) = \sin(2\pi x), \qquad 0 \le x \le 1$$

$$0 \le x \le 1$$

$$u_0(x) = \begin{cases} 1 : 0 \le x < 1/2 \\ 0 : 1/2 \le x \le 1 \end{cases}$$

$$h = 0.01$$
 $x = 0 \text{ to } 1$
 $k = 0.001$ $t = 0 \text{ to } 0.25$

Up-Wind Scheme

In the Down-Wind Scheme, the spatial derivative at x_i uses the information at x_{i+1} where the wave will go in the next time step, which does not make sense.

It would be more reasonable to use the information at x_{i-1} where the wave comes from.

Hence, the Up-wind Scheme is described as

$$u_i^{n+1} = u_i^n - \frac{ak}{b}(u_i^n - u_{i-1}^n), \qquad i = 1, \dots, N.$$

(i-1,n+1) (i,n+1) (i+1,n+1) (i-1,n) (i,n) (i+1,n) (i-1,n-1) (i,n-1) (i+1,n-1)

We will see that, the solution is *almost* exact

$$u_0(x) = \sin(2\pi x), \qquad 0 \le x \le 1$$

$$0 \leq x \leq 1$$

$$u_0(x) = \begin{cases} 1 : 0 \le x < 1/2 \\ 0 : 1/2 \le x \le 1 \end{cases}$$

$$h = 0.01$$
 $x = 0 \text{ to } 1$
 $k = 0.001$ $t = 0 \text{ to } 0.25$

Numerical Approximation of Non-Linear Scalar Conservation Laws

$$u_t + uu_x = 0, x \in \mathbb{R}, t > 0,$$

 $u_i^{n+1} = u_i^n - \frac{k}{h} u_i^n (u_i^n - u_{i-1}^n),$
 $i \in \mathbb{Z}, n \ge 0.$

Lax-Friedrich's Scheme

$$u_t + \left(\frac{u^2}{2}\right) = 0. \quad x \in \mathbb{R}, \ t > 0,$$

$$u_i^{n+1} = \frac{1}{2}(u_{i+1}^n + u_{i-1}^n) - \frac{k}{4h}\left((u_{i+1}^n)^2 - (u_{i-1}^n)^2\right)$$

 $i \in \mathbb{Z}, \ n \ge 0.$

Quasi-Linear equation

Conservation form

Method of Lines

Suppose we want to solve
$$\frac{\partial T}{\partial t} = \phi(x, t, T, \frac{\partial T}{\partial x}, \frac{\partial^2 T}{\partial x^2})$$

We try to turn this into system of ODEs by approximating only in space

$$\frac{dT_j}{dt} = \phi(x_j, t, T_j(t), \frac{T_{j+1}(t) - T_{j-1}(t)}{2\triangle x}, \frac{T_{j+1}(t) - 2T_j(t) + T_{j-1}(t)}{\triangle x^2})$$

And very sophisticated methods are available to solve system of ODEs

LWR Model for Single Lane-Simulation

LWR Model for single lane

$$u_t + f(u)_x = 0, x \in \mathbb{R}, t > 0,$$
 $u(x,0) = u_0(x), x \in \mathbb{R},$ $f: \mathbb{R} \to \mathbb{R}.$ $f(\rho(x,t)) \equiv u_{max}\rho(1 - \frac{\rho}{\rho_{max}})$

LWR Model for Single Lane With Traffic Jam- Simulation

LWR Model for single lane

$$u_t + f(u)_x = 0, x \in \mathbb{R}, t > 0,$$

 $u(x,0) = u_0(x), x \in \mathbb{R},$
 $f: \mathbb{R} \to \mathbb{R}.$
 $f(\rho(x,t)) \equiv u_{max}\rho(1 - \frac{\rho}{\rho_{max}})$