

Fast parametric estimation for macroscopic traffic flow model

Hassane Abouaïssa, Michel Fliess, Cédric Join

► To cite this version:

Hassane Abouaïssa, Michel Fliess, Cédric Join. Fast parametric estimation for macroscopic traffic flow model. 17th IFAC World Congress, 2008, Seoul, South Korea. inria-00259032

HAL Id: inria-00259032

<https://inria.hal.science/inria-00259032>

Submitted on 26 Feb 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Fast Parametric Estimation for Macroscopic Traffic Flow Model

Hassane ABOUAÏSSA * Michel FLIESS ** Cédric JOIN ***

* *LGI2A (E.A. 3926), Université d'Artois,
Technoparc Futura, 62400 Béthune, France*
hassane.abouaissa@univ-artois.fr

** *INRIA-ALIEN & LIX (CNRS, UMR 7161), École polytechnique,
91128 Palaiseau, France*
Michel.Fliess@polytechnique.edu

*** *INRIA-ALIEN & CRAN (CNRS, UMR 7039), Nancy-Université,
BP 239, 54506 Vandœuvre-lès-Nancy, France*
cedric.join@cran.uhp-nancy.fr

Abstract: The main traffic parameters such as the critical density and the free flow speed of a motorway segments are subject to changes over time due to traffic conditions (traffic composition, incidents, ...) and environmental factors (dense fog, strong wind, snow, ...). As such parameters have an impact on the performance of the traffic control strategies, they must be estimated on-line. Our approach, which is of algebraic flavor and avoids asymptotic and statistical techniques, yields fast implementable formulae in closed form. Some convincing computer simulations are provided. *Copyright 2008 IFAC.*

Keywords: Traffic control, linear systems, parameter identification.

1. INTRODUCTION

Intelligent transportation systems were introduced to ensure an optimal infrastructure utilization and to improve the driving safety, by alleviating congestion phenomena. All proposed control strategies rest on the use of models particularly the macroscopic one (Papageorgiou, Haj-Salem & Blosseville (1991)). However, some of the important parameters of such a model are usually unknown and are subject to frequent changes over time (Ozbay, Ilgin & Kachroo (2006)). The success of traffic control strategies depends therefore on the capacity to calibrate the control parameters as soon as one is able to track changes in the main traffic model characteristics (Wang & Ioannou (2006)). The model parameters calibration is generally done off-line using simulation software as in Zhang, Boitor & Ioannou (2005) or estimated off-line as in Karaaslan, Varaiya & Walrand (1990). Nevertheless, as the parameters are subject to changes over time owing traffic conditions (traffic composition, incidents, ...) and environmental factors (dense fog, strong wind, snow, ...), their estimation must be achieved on-line. In this context, several parameter estimators are available. Bellemans, Schutter & Moor (2002) have proposed a nonlinear optimization algorithm that refits the most sensitive traffic flow model parameters. The approach is based on a regular set of data. Whereas the method is very powerful, it requires more computation, and the fitting with one set of data may not guarantee a good results with another set of data. Ozbay, Ilgin & Kachroo (2006) have used an extended Kalman filter (EKF) to estimate the critical density considered as

state variable. Wang & Ioannou (2006) have developed a parallel adaptive least-squares parametric estimator for a second-order macroscopic model. Several other works (see, e.g., Wang & Papageorgiou (2005), Wang, Papageorgiou & Messmer (2006)) are utilizing the same principle of EKF to estimate together traffic parameters and states. This paper¹ is proposing a new fast parametric estimation method resulting from algebraic technics first introduced in Fliess & Sira-Ramírez (2003, 2008)². This new setting, which avoids statistical and asymptotic techniques, yields fast implementable algebraic formulae, in closed form. Excellent estimates of the most sensitive traffic flow model parameters, like the critical density and the free flow speed, are obtained in this way.

After recalling in Section 2 a basic macroscopic model, Section 3 demonstrates that the basic parameters may be estimated thanks to this new setting, which is briefly reviewed. Convincing numerical simulations³ are provided in Section 4.

¹ See also Abouaïssa & Join (2008). See Villagra, d'Andréa-Novel, Fliess & Mounier (2008) for applications to another traffic control problem via analogous methods.

² See Fliess, Join & Sira-Ramírez (2004) for applications to linear diagnosis. See Fliess, Fuchshumer, Schöberl, Schlacher & Sira-Ramírez (2008) for the corresponding parameter identification in the discrete-time case.

³ Lack of space is preventing us to detail the computer implementation. It may be obtained from H. Abouaïssa (hassane.abouaissa@univ-artois.fr) and C. Join (cedric.join@cran.uhp-nancy.fr).

Fig. 1. A freeway stretch subdivided into segments

2. TRAFFIC FLOW MODELLING

We assume for the dynamics of the traffic flow a first order macroscopic model (LWR) (Lighthill & Whitham (1955); Richards (1956)), which is briefly presented below. Consider a freeway stretch subdivided into n segments as shown in Figure 1. The macroscopic first order model is based on the following mass conservation law:

$$\frac{\partial \rho}{\partial t} + \frac{\partial q}{\partial x} = 0$$

For a space discrete representation, define the traffic density ρ_i as the number of vehicles in segment i at time t , divided by the segment length L_i . The traffic volume q_{i-1} in veh/h , is defined as the number of vehicles entering the segment i ; q_i is the number of vehicles leaving the segment i . The equation of the nonlinear model for each freeway segment reads:

$$\dot{\rho}_i(t) = \frac{1}{L_i}(q_{i-1}(t) - q_i(t) + a_i r_i(t) - b_i p_i(t)) \quad (1)$$

where, a_i and b_i are binary variables which indicate respectively the presence or the absence of an on-ramp $r_i(t)$ and off-ramp $p_i(t)$. Note that another space discrete model (Mammar, Mammar & Netto (2006)) that take into account the shock waves phenomena may also be utilized. Eq. (1) is supplemented by the following two equations:

$$q_i(t) = \rho_i(t)v_i(t) \quad (2)$$

$$v_i(t) = v_{f,i} \left(1 - \frac{\rho_i(t)}{\rho_{m,i}}\right) \quad (3)$$

Here, one considers the Greenshields fundamental diagram (Greenshields (1935)) based on Eq. (3), where, $v_{f,i}$ is the free flow speed or the speed of the vehicle in the segment i when there are no interactions between vehicles. Write $\rho_{m,i}$ the jam density of the segment i . Note that each segment is characterized by a capacity defined by the maximum flow $q_{m,i}$ corresponding to the critical density $\rho_{cr,i}$. There is a linear relation between this density and the maximal density $\rho_{m,i}$:

$$\rho_{cr,i} = \frac{\rho_{m,i}}{2}$$

As stated in Ozbay, Ilgin & Kachroo (2006), the segment capacity is not constant. It may change over time owing to circumstances such as traffic condition and driver behavior, traffic composition and external factors (environmental conditions and segment geometry, ...). Strong wind and dense fog, for example, do also affect the flow-density

and the speed-flow relationships. This means that both the critical density and the free flow speed are subject to changes, which may be quite abrupt. Due to their impact on the control strategies performances, these two main parameters ought to be estimated on-line.

3. ON-LINE PARAMETER ESTIMATION

Let us start with an elementary academic example for explaining the basic principles of our techniques (see Fliess & Sira-Ramírez (2003, 2008) for details).

3.1 An elementary academic example

Consider the first-order monovariable input-output system

$$\dot{y}(t) = Ky(t) + u(t) \quad (4)$$

for $t \geq 0$, where:

- $u(t)$ and $y(t)$ are respectively the control and output variables,
- the constant gain K is unknown.

Rewrite Eq. (4) in the usual *operational* form (see, e.g., van der Pol & Bremmer (1955); Yosida (1984)), which is most often introduced via the classic Laplace transform:

$$s\hat{y} = K\hat{y} + \hat{u} + y(0)$$

Apply to both sides the derivative $\frac{d}{ds}$, which corresponds in the time domain to the multiplication by $-t$ (van der Pol & Bremmer (1955); Yosida (1984)), in order to eliminate the initial condition $y(0)$, the measurement of which might be corrupted by noises:

$$\hat{y} + s\frac{d\hat{y}}{ds} = K\frac{d\hat{y}}{ds} + \frac{d\hat{u}}{ds} \quad (5)$$

It yields the *linear identifiability* (Fliess & Sira-Ramírez (2003, 2008)) of K :

$$K = \frac{\hat{y} + s\frac{d\hat{y}}{ds} - \frac{d\hat{u}}{ds}}{\frac{d\hat{y}}{ds}}$$

In order to get rid of time derivatives, multiply both sides of Eq. (5) by s^{-N} , where $N \geq 1$ is large enough. Remember that negative powers of s corresponds in the time-domain to iterated time-integrals (van der Pol & Bremmer (1955); Yosida (1984)). Those iterated integrals are classic instances of *low pass filters*, which are attenuating corrupting noises, when considered as highly fluctuating phenomena⁴.

⁴ See Fliess (2006) for more details. Let us emphasize that no statistical tools are needed.

Remark 3.1. The above calculations were for simplicity's sake assuming noises of zero mean. This is not the case in the numerical experiments of Section 4, where there is a constant mean equal to 150. Let us indicate very briefly how to modify our previous calculations⁵. Replace Eq. (4) by $\dot{y}(t) = Ky(t) + u(t) + C$ where C is an unknown constant. Eq. (5) becomes $s\hat{y} = K\hat{y} + \hat{u} + y(0) + \frac{C}{s}$. We are eliminating $y(0)$ and C by multiplying both sides of the last equation by the differential operator $\frac{d^2}{ds^2}s$. The remaining estimation of K is quite similar to what we have already done.

Remark 3.2. An excellent estimated value of K , which is derived via iterated time integrals, may be obtained by utilizing quite short time windows (Fliess & Sira-Ramírez (2003, 2008)). This is why we may speak of a fast or on-line parametric estimation technique.

3.2 Traffic flow parametric estimation

The speed v_i is easily obtained via Eq. (2) by utilizing the measured signals q_i and $\rho_i \neq 0$. In what follows v_i is thus supposed to be known.

Set $\theta_{1,i} = v_{f,i}$ and $\theta_{2,i} = \frac{v_{f,i}}{2\rho_{cr,i}}$ for estimating the parameters $v_{f,i}$ and $\rho_{cr,i}$, which are linearly identifiable. Eq. (3) reads here:

$$v_i(t) = \theta_{1,i} - \theta_{2,i}\rho_i(t)$$

It becomes in the operational domain:

$$\hat{v}_i(s) = \frac{\theta_{1,i}}{s} - \hat{\rho}_i(s)\theta_{2,i}$$

if the unknown parameters $\theta_{1,i}$ and $\theta_{2,i}$ are assumed to be constant. Multiplying both sides of the preceding equation by $\Pi_1 = \frac{1}{s^2}\frac{d}{ds}s$ and $\Pi_2 = \frac{1}{s}$ yields:

$$\frac{\hat{v}_i(s)}{s^2} + \frac{1}{s}\frac{d}{ds}\hat{v}_i(s) = -\theta_{2,i}\left(\frac{\hat{\rho}_i(s)}{s^2} + \frac{1}{s}\frac{d}{ds}\hat{\rho}_i(s)\right)$$

$$\frac{\hat{v}_i(s)}{s} = \frac{\theta_{1,i}}{s^2} - \theta_{2,i}\frac{\hat{\rho}_i(s)}{s}$$

where only iterated integrals appear in order to get a good noise attenuation. The well known Cauchy rule yields in the time-domain the following estimators:

$$[\theta_{2,i}]_e = -\frac{\int_0^T (T-2\tau)v_i(\tau)d\tau}{\int_0^T (T-2\tau)\rho_i(\tau)d\tau}$$

$$[\theta_{1,i}]_e = \frac{1}{T}\left([\theta_{2,i}]_e \int_0^T \rho(\tau)d\tau + \int_0^T v_i(\tau)d\tau\right)$$

where $[0, T]$ is the time window, which is necessary for achieving reliable calculations. This time window, which is quite short, permits on-line estimations of $[v_{f,i}]_e = [\theta_{1,i}]_e$ and $[\rho_{cr,i}]_e = \frac{[\theta_{1,i}]_e}{2[\theta_{2,i}]_e}$.

Remark 3.3. See, for instance, Fliess & Sira-Ramírez (2003) when the denominators in the above formulae are close to zeros and yield numerical instabilities.

4. NUMERICAL EXPERIMENTS

4.1 First results

Consider a simple section of 1 km length. The nominal traffic flow changes between 1800 and 1400 veh/h. Set

$$\begin{cases} v_f = 60 \text{ km/h for } t < 0.4h \\ v_f = 72 \text{ km/h for } t \geq 0.4h \end{cases}$$

and

$$\begin{cases} \rho_{cr} = 60 \text{ veh/km for } t < 0.7h \\ \rho_{cr} = 48/\text{km for } t \geq 0.7h \end{cases}$$

Figure 2 demonstrates that, without corrupting noises, good estimates are obtained almost immediately after the parameter variations. A very small integration time window, here 10 samples⁶, is sufficient.

The output measurements q_{in} , ρ are now corrupted by an additive non-Gaussian noise, of mean 150, which is fluctuating between 0 and 300. Without pre-filtering⁷, this noise is degrading the reconstruction of v . Compare Figures 2-(c) and 3-(c). We have to increase the integration time window from $10T_e$ to $600T_e$, in order to ensure good and robust estimates.

4.2 Application to a ramp metering

The equation for the same section as above, with an on-ramp, reads:

$$\dot{\rho}(t) = \frac{1}{L}(q_{in}(t) - q_{out}(t) + r(t))$$

where L and $r(t)$ are the length and the control variable. Combining it with Eq. (2), (3) yields:

$$\dot{\rho}(t) = \frac{1}{L}(q_{in}(t) - \rho(t)[v_f]_e \left(1 - \frac{\rho(t)}{2[\rho_{cr}]_e}\right) + r(t)) \quad (6)$$

where $[\bullet]_e$ denotes the estimated value. The objective of the control, is to maintain the traffic density below a critical one $\rho < \rho_{cr}$. Let us define the maximal density $\rho_m = 120\text{veh/km}$. For a free-flow speed of $v_f = 60\text{km/h}$ and a critical density $\rho_{cr} = 60$, the section capacity expressed in term of traffic flow $q_m = 1800\text{veh/h}$. The initial density $\rho(0) = 10\text{veh/km}$, which means that the traffic is in an un-congested regime.

As already noticed by Abouaïssa, Iordanova & Jolly (2007), Eq. (6) defines a controllable linear system which is therefore *flat* (see Fliess, Lévine, Martin & Rouchon (1995); Fliess & Marquez (2000); Rotella & Zambettakis (2007); Sira-Ramírez & Agrawal (2004)); $y = \rho$ is a *flat output*. It yields the closed-loop control

$$r(t) = L\dot{y}^* - K_1(y - y^*) + y[v_f]_e \left(1 - \frac{y}{2[\rho_{cr}]_e}\right) - q_{in}$$

where the gain K_1 is to be tuned. We do not consider the queue length that can be formed at the on-ramp and may provide negative ramp flow values. The results reported in Figure 4 confirm the adaptive capabilities for tracking any change of the reference density. To avoid abrupt changes of the reference, $[\rho_{cr}]_e$ and $[v_f]_e$ are filtered by a low pass filter and becomes $[\rho_{cr}]_f$ and $[v_f]_f$.

⁶ The sampling period T_e is equal to 1s.

⁷ Filtering those two measurements would increase the estimation performances. We did not do it here in order to test our approach.

⁵ See Fliess (2006) and Fliess & Sira-Ramírez (2003, 2008) for more details.

Fig. 2. Simulation results with noise-free measurements

Fig. 3. Simulation results in the noisy case

Fig. 4. Simulations in closed-loop, with noisy measurements

5. CONCLUSION

Future works will present more realistic scenarios for traffic control. The new on-line nonlinear estimation and identification techniques (Fliess, Join & Sira-Ramírez (2008)) should play an important role.

REFERENCES

- H. Abouaïssa, V. Iordanova and D. Jolly. Integrated control of highway systems using flatness-based concept, *Proc. SCS-IFAC, Int. Modeling Simulation Multiconf. - Int. Conf. Advances Vehicle Control and Safety*, Buenos Aires, 2007.
- H. Abouaïssa and C. Join. Modélisation macroscopique du flux de trafic basé sur l'estimation paramétrique des modèles bond graphs, *Actes 7^e Conf. Int. Modélisation Simulation - MOSIM'08*, Paris, 2008 (available at <http://hal.inria.fr/inria-00250900/en/>).
- T. Bellemans, B.D. Schutter and B.D. Moor. Model predictive control with repeated model fitting for ramp metering. *Proc. 5th Int. IEEE Conf. Intelligent Transportation Systems*, Singapore, 2002.
- M. Fliess. Analyse non standard du bruit, *C.R. Acad. Sci. Paris, ser. I*, vol. 342, pp. 797-802, 2006.
- M. Fliess, S. Fuchshumer, M. Schöberl, K. Schlacher and H. Sira-Ramírez. An introduction to algebraic discrete-time linear parametric identification with a concrete application, *J. europ. syst. automat.*, 2008 (available at <http://hal.inria.fr/inria-00188435/en/>).
- M. Fliess, C. Join and H. Sira-Ramírez. Robust residual generation for linear fault diagnosis: An algebraic setting with examples. *Int. J. Control.*, vol. 77, pp. 1223-1242, 2004.
- M. Fliess, C. Join and H. Sira-Ramírez. Non-linear estimation is easy, *Int. J. Modelling Identification Control*, vol. 3, 2008 (available at <http://hal.inria.fr/inria-00158855/en/>).
- M. Fliess, J. Lévine, P. Martin and P. Rouchon. Flatness and defect of non-linear systems: Introductory theory and examples. *Int. J. Control*, vol. 61, pp. 1327-1361, 1995.
- M. Fliess and R. Marquez. Continuous-time linear predictive control and flatness: A module-theoretic setting with examples. *Int. J. Control*, vol. 73, pp. 606-623, 2000.
- M. Fliess and H. Sira-Ramírez. An algebraic framework for linear identification. *ESAIM Control Optimiz. Calculus Variat.*, vol. 9, pp. 151-168, 2003.
- M. Fliess and H. Sira-Ramírez. Closed-loop parametric identification for continuous-time linear systems via new algebraic techniques, in H. Garnier & L. Wang (Eds.): *Continuous-Time Model Identification from Sampled Data.*, Springer 2008 (available at <http://hal.inria.fr/inria-00114958/en/>).
- B.D. Greenshields. A study of traffic capacity, *Highway Research Board*, vol. 14, pp. 448-477, 1935.
- U. Karaaslan, P. Varaiya, and J. Walrand. Two proposals to improve freeway traffic flow, California PATH Research Report, Tech. Rep. UCB-ITS-PRR-90-6, 1990.
- M.J. Lighthill and G.B. Whitham. On kinematic waves II: A theory of traffic flow in long crowded roads, *Proc. Royal Soc. London*, vol. A-229, pp. 317-345, 1955.
- S. Mammar, S. Mammar and M. Netto. Coordinated ramp metering via second order sliding mode control. *Proc. 9th IEEE Intelligent Transportation Systems Conf.* pp. 261-266, Toronto, 2006.
- K. Ozbay, Y. Ilgin and P. Kachroo. Improved online estimation methods for a feedback-based freeway ramp metering strategy, *Proc. 9th IEEE Intelligent Transportation Systems Conf.*, pp. 412-417, Toronto, 2006.
- M. Papageorgiou, H. Hadj-Salem, and J.M. Blosseville. Alinea: A local feedback control law for on-ramp metering, *Transportation Research Record*, vol. 1320, pp. 58-64, TRB, National Research Council, Washington D.C. 1991.
- B. van der Pol and H. Bremmer. *Operational calculus based on the two-sided Laplace integral*, 2nd ed., Cambridge University Press, 1955.
- P.I. Richards. Shock waves on the highway, *Operations Research*, vol. 4, pp. 42-51, 1956.
- F. Rotella and I. Zambettakis. Commande des systèmes par platitude, *Techniques de l'ingénieur*, S7450, 2007.
- H. Sira-Ramírez and S.K. Agrawal. *Differentially Flat Systems*. Marcel Dekker, 2004.
- J. Villagra, B. d'Andréa-Novet, M. Fliess and H. Mounier. Estimation of longitudinal and lateral vehicle velocities: An algebraic approach, *Proc. Amer. Contr. Conf. - ACC'08*, Seattle, 2008.
- Y. Wang and M. Papageorgiou. Real-time freeway traffic state estimation based on extended kalman filter: a general approach, *Transportation Research*, vol. 39B, pp. 141-167, 2005.
- Y. Wang, M. Papageorgiou, and A. Messmer. A real-time freeway network traffic surveillance tool, *IEEE Trans. Control Systems Technology*, vol. 14, pp. 18-32, 2006.
- Y. Wang and P.A. Ioannou. Real-time parallel parameter estimators for a second-order macroscopic traffic flow model *Proc. 9th IEEE Intelligent Transportation Systems Conf.*, pp. 1466-1470, Toronto, 2006.
- K. Yosida. *Operational Calculus*, Springer, 1984.
- J. Zhang, A. Boitor and P.A. Ioannou. Design and evaluation of roadway controller for freeway traffic, *Proc. 8th IEEE Intelligent Transportation Systems Conf.*, Vienna, 2005.