

Numerical approach for Hamilton-Jacobi equations on a network: application to traffic

Guillaume Costeseque

► To cite this version:

| Guillaume Costeseque. Numerical approach for Hamilton-Jacobi equations on a network: application to traffic. NETCO 2014, 2014, Tours, France. hal-01024424

HAL Id: hal-01024424

<https://inria.hal.science/hal-01024424>

Submitted on 16 Jul 2014

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.

Numerical approach for Hamilton-Jacobi equations on a network: application to traffic

Guillaume Costeseque
(PhD with supervisors R. Monneau & J-P. Lebacque)

Université Paris Est, Ecole des Ponts ParisTech & IFSTTAR

NETCO Conference - Tours,
June 24, 2014

Flows on a network

Flows on a network

A network is like a (oriented) **graph** made of **edges** and **vertices**

Examples:

- traffic flow,
- gas pipelines,
- blood vessels,
- shallow water,
- internet communications...

Outline

- 1 Introduction
- 2 Numerical scheme
- 3 Traffic interpretation
- 4 Numerical simulation
- 5 Recent developments

Motivation

Classical approaches (see A. Bressan's lectures):

- Macroscopic modeling on (homogeneous) sections
- Coupling conditions at (pointwise) junction

For instance, consider

$$\begin{cases} \rho_t + (Q(\rho))_x = 0, & \text{scalar conservation law,} \\ \rho(., t=0) = \rho_0(.), & \text{initial conditions,} \\ \psi(\rho(x=0^-, t), \rho(x=0^+, t)) = 0, & \text{coupling condition.} \end{cases} \quad (1)$$

See Garavello, Piccoli [3], Lebacque, Khoshyaran [6] and Bressan et al. [1]

$$Q(\rho) = \rho V(\rho) \quad \text{with} \quad V(\rho) = \text{velocity function}$$

▶ DFs

Star-shaped junction

Junction model

Proposition (Junction model [IMZ, '13])

That leads to the following junction model (see [5])

$$\begin{cases} u_t^\alpha + H_\alpha(u_x^\alpha) = 0, & x > 0, \quad \alpha = 1, \dots, N \\ u^\alpha = u^\beta =: u, & x = 0, \\ u_t + \mathcal{H}(u_x^1, \dots, u_x^N) = 0, & x = 0 \end{cases} \quad (2)$$

with initial condition $u^\alpha(0, x) = u_0^\alpha(x)$ and

$$\mathcal{H}(u_x^1, \dots, u_x^N) = \underbrace{\max_{\alpha=1, \dots, N} \{H_\alpha^-(u_x^\alpha)\}}_{\text{from optimal control}}.$$

Basic assumptions

For all $\alpha = 1, \dots, N$,

- (A0) The initial condition u_0^α is Lipschitz continuous.
- (A1) The Hamiltonians H_α are $C^1(\mathbb{R})$ and convex such that:

Numerics on networks

Godunov scheme mainly used for conservation laws:

- [Bretti, Natalini, Piccoli '06, '07]: Godunov scheme compared to kinetic schemes / fast algorithms
- [Blandin, Bretti, Cutolo, Piccoli '09]: Godunov scheme adapted for Colombo model (only tested for 1×1 junctions)

Numerics on networks

Godunov scheme mainly used for conservation laws:

- [Bretti, Natalini, Piccoli '06, '07]: Godunov scheme compared to kinetic schemes / fast algorithms
- [Blandin, Bretti, Cutolo, Piccoli '09]: Godunov scheme adapted for Colombo model (only tested for 1×1 junctions)

For Hamilton-Jacobi equations on networks:

- [Göttlich, Ziegler, Herty '13]: Lax-Freidrichs scheme outside the junction + coupling conditions (density) at the junction
- [Han, Piccoli, Friesz, Yao '12]: Lax-Hopf formula for HJ equation coupled with a Riemann solver at junction
- [Camilli, Festa, Schieborn '13]: semi-Lagrangian scheme only designed for Eikonal equations

Outline

- 1 Introduction
- 2 Numerical scheme
- 3 Traffic interpretation
- 4 Numerical simulation
- 5 Recent developments

Presentation of the scheme

Proposition (Numerical Scheme)

Let us consider the discrete space and time derivatives:

$$p_i^{\alpha,n} := \frac{U_{i+1}^{\alpha,n} - U_i^{\alpha,n}}{\Delta x} \quad \text{and} \quad (D_t U)_i^{\alpha,n} := \frac{U_i^{\alpha,n+1} - U_i^{\alpha,n}}{\Delta t}$$

Then we have the following numerical scheme:

$$\begin{cases} (D_t U)_i^{\alpha,n} + \max\{H_\alpha^+(p_{i-1}^{\alpha,n}), H_\alpha^-(p_i^{\alpha,n})\} = 0, & i \geq 1 \\ U_0^n := U_0^{\alpha,n}, & i = 0, \quad \alpha = 1, \dots, N \\ (D_t U)_0^n + \max_{\alpha=1,\dots,N} H_\alpha^-(p_0^{\alpha,n}) = 0, & i = 0 \end{cases} \quad (3)$$

With the initial condition $U_i^{\alpha,0} := u_0^\alpha(i\Delta x)$.

Δx and Δt = space and time steps satisfying a CFL condition

CFL condition

The natural CFL condition is given by:

$$\frac{\Delta x}{\Delta t} \geq \sup_{\substack{\alpha=1,\dots,N \\ i \geq 0, \ 0 \leq n \leq n_T}} |H'_\alpha(p_i^{\alpha,n})| \quad (4)$$

Gradient estimates

Theorem (Time and Space Gradient estimates)

Assume (A0)-(A1). If the CFL condition (4) is satisfied, then we have that:

- (i) Considering $M^n = \sup_{\alpha,i} (D_t U)_i^{\alpha,n}$ and $m^n = \inf_{\alpha,i} (D_t U)_i^{\alpha,n}$, we have the following time derivative estimate:

$$m^0 \leq m^n \leq m^{n+1} \leq M^{n+1} \leq M^n \leq M^0$$

- (ii) Considering $\underline{p}_\alpha = (H_\alpha^-)^{-1}(-m^0)$ and $\bar{p}_\alpha = (H_\alpha^+)^{-1}(-m^0)$, we have the following gradient estimate:

$$\underline{p}_\alpha \leq p_i^{\alpha,n} \leq \bar{p}_\alpha, \quad \text{for all } i \geq 0, \quad n \geq 0 \quad \text{and} \quad \alpha = 1, \dots, N$$

▶ Proof

Stronger CFL condition

As for any $\alpha = 1, \dots, N$, we have that:

$$\underline{p}_\alpha \leq p_i^{\alpha, n} \leq \bar{p}_\alpha \quad \text{for all } i, n \geq 0$$

Then the CFL condition becomes:

$$\frac{\Delta x}{\Delta t} \geq \sup_{\substack{\alpha=1,\dots,N \\ p_\alpha \in [\underline{p}_\alpha, \bar{p}_\alpha]}} |H'_\alpha(p_\alpha)| \tag{5}$$

Existence and uniqueness

(A2) Technical assumption (Legendre-Fenchel transform)

$$H_\alpha(p) = \sup_{q \in \mathbb{R}} (pq - L_\alpha(q)) \quad \text{with} \quad L_\alpha'' \geq \delta > 0, \quad \text{for all index } \alpha$$

Existence and uniqueness

(A2) Technical assumption (Legendre-Fenchel transform)

$$H_\alpha(p) = \sup_{q \in \mathbb{R}} (pq - L_\alpha(q)) \quad \text{with} \quad L_\alpha'' \geq \delta > 0, \quad \text{for all index } \alpha$$

Theorem (Existence and uniqueness [IMZ, '13])

Under (A0)-(A1)-(A2), there exists a *unique viscosity solution* u of (2) on the junction, satisfying for some constant $C_T > 0$

$$|u(t, y) - u_0(y)| \leq C_T \quad \text{for all } (t, y) \in J_T.$$

Moreover the function u is Lipschitz continuous with respect to (t, y) .

Convergence

Theorem (Convergence from discrete to continuous [CML, '13])

Assume that (A0)-(A1)-(A2) and the CFL condition (5) are satisfied.

Then the numerical solution converges uniformly to u the unique viscosity solution of (2) when $\varepsilon \rightarrow 0$, locally uniformly on any compact set \mathcal{K} :

$$\limsup_{\varepsilon \rightarrow 0} \sup_{(n\Delta t, i\Delta x) \in \mathcal{K}} |u^\alpha(n\Delta t, i\Delta x) - U_i^{\alpha, n}| = 0$$

▶ Proof

Outline

- 1 Introduction
- 2 Numerical scheme
- 3 Traffic interpretation
- 4 Numerical simulation
- 5 Recent developments

Setting

N_l incoming and N_O outgoing roads

Car densities

The car density ρ^α solves the LWR equation on branch α :

$$\rho_t^\alpha + (Q^\alpha(\rho^\alpha))_x = 0$$

By definition

$$\rho^\alpha = \gamma^\alpha \partial_x U^\alpha \quad \text{on branch } \alpha$$

And

$$\begin{cases} u^\alpha(x, t) = -U^\alpha(-x, t), & x > 0, \text{ for incoming roads} \\ u^\alpha(x, t) = -U^\alpha(x, t), & x > 0, \text{ for outgoing roads} \end{cases}$$

where the car index u^α solves the HJ equation on branch α :

$$u_t^\alpha + H^\alpha(u_x^\alpha) = 0, \quad \text{for } x > 0$$

▶ Setting

Flow

$$H_\alpha(p) := \begin{cases} -\frac{1}{\gamma^\alpha} Q^\alpha(\gamma^\alpha p) & \text{for } \alpha = 1, \dots, N_I \\ -\frac{1}{\gamma^\alpha} Q^\alpha(-\gamma^\alpha p) & \text{for } \alpha = N_I + 1, \dots, N_I + N_O \end{cases}$$

Links with “classical” approach

Definition (Discrete car density)

The discrete car density $\rho_i^{\alpha,n}$ with $n \geq 0$ and $i \in \mathbb{Z}$ is given by:

$$\rho_i^{\alpha,n} := \begin{cases} \gamma^\alpha p_{|i|-1}^{\alpha,n} & \text{for } \alpha = 1, \dots, N_I, \quad i \leq -1 \\ -\gamma^\alpha p_i^{\alpha,n} & \text{for } \alpha = N_I + 1, \dots, N_I + N_O, \quad i \geq 0 \end{cases} \quad (6)$$

Traffic interpretation

Proposition (Scheme for vehicles densities)

The scheme deduced from (3) for the discrete densities is given by:

$$\frac{\Delta x}{\Delta t} \{ \rho_i^{\alpha,n+1} - \rho_i^{\alpha,n} \} = \begin{cases} F^\alpha(\rho_{i-1}^{\alpha,n}, \rho_i^{\alpha,n}) - F^\alpha(\rho_i^{\alpha,n}, \rho_{i+1}^{\alpha,n}) & \text{for } i \neq 0, -1 \\ F_0^\alpha(\rho_0^{\cdot,n}) - F^\alpha(\rho_i^{\alpha,n}, \rho_{i+1}^{\alpha,n}) & \text{for } i = 0 \\ F^\alpha(\rho_{i-1}^{\alpha,n}, \rho_i^{\alpha,n}) - F_0^\alpha(\rho_0^{\cdot,n}) & \text{for } i = -1 \end{cases}$$

With

$$\begin{cases} F^\alpha(\rho_{i-1}^{\alpha,n}, \rho_i^{\alpha,n}) := \min \{ Q_D^\alpha(\rho_{i-1}^{\alpha,n}), Q_S^\alpha(\rho_i^{\alpha,n}) \} \\ F_0^\alpha(\rho_0^{\cdot,n}) := \gamma^\alpha \min \left\{ \min_{\beta \leq N_I} \frac{1}{\gamma^\beta} Q_D^\beta(\rho_0^{\beta,n}), \min_{\lambda > N_I} \frac{1}{\gamma^\lambda} Q_S^\lambda(\rho_0^{\lambda,n}) \right\} \end{cases}$$

Supply and demand functions

Remark

It recovers the seminal Godunov scheme with passing flow = minimum between upstream demand Q_D and downstream supply Q_s .

From [Lebacque '93, '96]

Supply and demand VS Hamiltonian

$$H_{\alpha}^{-}(p) = \begin{cases} -\frac{1}{\gamma^{\alpha}} Q_D^{\alpha}(\gamma^{\alpha} p) & \text{for } \alpha = 1, \dots, N_I \\ -\frac{1}{\gamma^{\alpha}} Q_S^{\alpha}(-\gamma^{\alpha} p) & \text{for } \alpha = N_I + 1, \dots, N_I + N_O \end{cases}$$

And

$$H_{\alpha}^{+}(p) = \begin{cases} -\frac{1}{\gamma^{\alpha}} Q_S^{\alpha}(\gamma^{\alpha} p) & \text{for } \alpha = 1, \dots, N_I \\ -\frac{1}{\gamma^{\alpha}} Q_D^{\alpha}(-\gamma^{\alpha} p) & \text{for } \alpha = N_I + 1, \dots, N_I + N_O \end{cases}$$

Outline

- 1 Introduction
- 2 Numerical scheme
- 3 Traffic interpretation
- 4 Numerical simulation
- 5 Recent developments

Example of a Diverge

An off-ramp:

with

$$\begin{cases} \gamma^e = 1, \\ \gamma^l = 0.75, \\ \gamma^r = 0.25 \end{cases}$$

Fundamental Diagrams

Initial conditions ($t=0s$)

Numerical solution: densities

Numerical solution: Hamilton-Jacobi

Trajectories

Gradient estimates

Outline

- 1 Introduction
- 2 Numerical scheme
- 3 Traffic interpretation
- 4 Numerical simulation
- 5 Recent developments

New junction model

Proposition (Junction model [IM, '14])

From [4], we have

$$\begin{cases} u_t^\alpha + H_\alpha(u_x^\alpha) = 0, & x > 0, \alpha = 1, \dots, N \\ u^\alpha = u^\beta =: u, & x = 0, \\ u_t + \mathcal{H}(u_x^1, \dots, u_x^N) = 0, & x = 0 \end{cases} \quad (7)$$

with initial condition $u^\alpha(0, x) = u_0^\alpha(x)$ and

$$\mathcal{H}(u_x^1, \dots, u_x^N) = \max \left[\underbrace{\mathcal{L}}_{\substack{\text{flux limiter} \\ \text{minimum between} \\ \text{demand and supply}}} \, , \, \underbrace{\max_{\alpha=1, \dots, N} \{H_\alpha^-(u_x^\alpha)\}}_{\substack{\text{minimum between} \\ \text{demand and supply}}} \right].$$

Weaker assumptions on the Hamiltonians

For all $\alpha = 1, \dots, N$,

(A0) The initial condition u_0^α is Lipschitz continuous.

(A1) The Hamiltonians H_α are continuous and **quasi-convex** i.e. there exists points p_0^α such that

$$\begin{cases} H_\alpha \text{ is non-increasing on } (-\infty, p_0^\alpha], \\ H_\alpha \text{ is non-decreasing on } [p_0^\alpha, +\infty). \end{cases}$$

Homogenization on a network

Proposition (Homogenization on a periodic network [IM'14])

Assume (A0)-(A1). Consider a *periodic* network.

If u^ε satisfies (oscillating) HJ equation on network,
then u^ε converges uniformly towards u^0 when $\varepsilon \rightarrow 0$,
with u^0 solution of

$$u_t^0 + \overline{H}(\nabla_x u^0) = 0, \quad t > 0, \quad x \in \mathbb{R}^d \quad (8)$$

See Prof. R. Monneau's lecture and [4]

Numerical homogenization on a network

Numerical scheme adapted to the **cell problem**

First example

Proposition (Effective Hamiltonian for fixed coefficients [IM'14])

If (γ^H, γ^V) are fixed, then the

- (Hamiltonian) **effective Hamiltonian** \overline{H} is given by

$$\overline{H}(u_{H,x}, u_{V,x}) = \max \left\{ \mathcal{L}, \max_{i=\{H,V\}} H(u_{i,x}) \right\},$$

- (traffic flow) **effective flow** \overline{Q} is given by

$$\overline{Q}(\rho_H, \rho_V) = \min \left\{ -\mathcal{L}, \frac{Q(\rho_H)}{\gamma^H}, \frac{Q(\rho_V)}{\gamma^V} \right\}.$$

First example

Numerics: assume $Q(\rho) = 4\rho(1 - \rho)$ and $\mathcal{L} = -1.5$,

Second example

Two consecutive traffic signals on a 1D road

Homogenization theory by [G. Galise, C. Imbert, R. Monneau, '14]

Second example

Effective flux limiter $-\bar{\mathcal{L}}$ (numerics only)

Flux limiter w.r.t. signals spacing and offset

THANKS FOR YOUR ATTENTION

guillaume.costeseque@cermics.enpc.fr

guillaume.costeseque@ifsttar.fr

Some references I

- A. BRESSAN, S. CANIC, M. GARAVELLO, M. HERTY, AND B. PICCOLI, *Flows on networks: recent results and perspectives*, EMS Surveys in Mathematical Sciences, (2014).
- G. COSTESEQUÉ, J.-P. LEBACQUE, AND R. MONNEAU, *A convergent scheme for hamilton-jacobi equations on a junction: application to traffic*, arXiv preprint arXiv:1306.0329, (2013).
- M. GARAVELLO AND B. PICCOLI, *Traffic flow on networks*, American institute of mathematical sciences Springfield, MO, USA, 2006.
- C. IMBERT AND R. MONNEAU, *Level-set convex hamilton-jacobi equations on networks*, (2014).
- C. IMBERT, R. MONNEAU, AND H. ZIDANI, *A hamilton-jacobi approach to junction problems and application to traffic flows*, ESAIM: Control, Optimisation and Calculus of Variations, 19 (2013), pp. 129–166.

Some references II

J.-P. LEBACQUE AND M. M. KHOSHYARAN, *First-order macroscopic traffic flow models: Intersection modeling, network modeling*, in Transportation and Traffic Theory. Flow, Dynamics and Human Interaction. 16th International Symposium on Transportation and Traffic Theory, 2005.

Fundamental diagram

Fundamental diagram: multi-valued in congested case

[S. Fan, M. Herty, B. Seibold, 2013], NGSIM dataset

◀ Back

Motivation: the simple divergent road

LWR model [Lighthill, Whitham '55; Richards '56] on each **branch α** :

$$\rho_t^\alpha + (Q^\alpha(\rho^\alpha))_x = 0$$

Getting the Hamilton-Jacobi equation

LWR model on each branch (outside the junction point)

$$\rho_t^\alpha + (Q^\alpha(\rho^\alpha))_x = 0 \quad \text{on branch } \alpha$$

Primitive:

$$\begin{cases} U^\alpha(x, t) = U^\alpha(0, t) + \frac{1}{\gamma^\alpha} \int_0^x \rho^\alpha(y, t) dy, \\ U^\alpha(0, t) = g(t) = \text{index of the single car at the junction point} \end{cases}$$

Getting the Hamilton-Jacobi equation

LWR model on each branch (outside the junction point)

$$\rho_t^\alpha + (Q^\alpha(\rho^\alpha))_x = 0 \quad \text{on branch } \alpha$$

Primitive:

$$\begin{cases} U^\alpha(x, t) = U^\alpha(0, t) + \frac{1}{\gamma^\alpha} \int_0^x \rho^\alpha(y, t) dy, \\ U^\alpha(0, t) = g(t) = \text{index of the single car at the junction point} \end{cases}$$

$$\begin{aligned} U_t^\alpha + \frac{1}{\gamma^\alpha} Q^\alpha(\gamma^\alpha U_x^\alpha) &= g'(t) + \frac{1}{\gamma^\alpha} Q^\alpha(\rho^\alpha(0, t)) \\ &= 0 \quad \text{for a good choice of } g \end{aligned}$$

Sketch of the proof (gradient estimates):

Time derivative estimate:

1. Estimate on $m^{\alpha,n} = \inf_i (D_t U)_i^{\alpha,n}$ and partial result for $m^n = \inf_{\alpha} m^{\alpha,n}$
2. Similar estimate for M^n
3. Conclusion

Space derivative estimate:

1. New bounded Hamiltonian $\tilde{H}_{\alpha}(p)$ for $p \leq \underline{p}_{\alpha}$ and $p \geq \bar{p}_{\alpha}$
2. Time derivative estimate from above
3. Lemma: if for any (i, n, α) , $(D_t U)_i^{\alpha,n} \geq m^0$ then

$$\underline{p}_{\alpha} \leq p_i^{\alpha,n} \leq \bar{p}_{\alpha}$$

4. Conclusion as $\tilde{H}_{\alpha} = H_{\alpha}$ on $[\underline{p}_{\alpha}, \bar{p}_{\alpha}]$

See [2]

◀ Back

Convergence with uniqueness assumption

Sketch of the proof: (Comparison principle very helpful)

1. $\bar{u}^\alpha(t, x) := \limsup_{\varepsilon} U_i^{\alpha, n}$ is a subsolution of (2) (contradiction on Definition inequality with a test function φ)
2. Similarly, \underline{u}^α is a supersolution of (2)
3. Conclusion: $\bar{u}^\alpha = \underline{u}^\alpha$ viscosity solution of (2)

See [2]

Convergence without uniqueness assumption

Sketch of the proof: (No comparison principle)

1. Discrete Lipschitz bounds on $u_\varepsilon^\alpha(n\Delta t, i\Delta x) := U_i^{\alpha,n}$
2. Extension by continuity of u_ε^α
3. Ascoli theorem (convergent subsequence on every compact set)
4. The limit of one convergent subsequence $(u_\varepsilon^\alpha)_\varepsilon$ is super and sub-solution of (2)

See [2]

◀ Back