

HAL
open science

On the Modeling and Management of Traffic

Rinaldo M. Colombo, Paola Goatin, Massimiliano D. Rosini

► **To cite this version:**

Rinaldo M. Colombo, Paola Goatin, Massimiliano D. Rosini. On the Modeling and Management of Traffic. ESAIM: Mathematical Modelling and Numerical Analysis, 2011, 45 (5), pp.853-872. 10.1051/m2an/2010105 . inria-00638184

HAL Id: inria-00638184

<https://inria.hal.science/inria-00638184>

Submitted on 4 Nov 2011

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.

On the Modeling and Management of Traffic

R.M. Colombo¹

P. Goatin²

M.D. Rosini³

July 7, 2010

Abstract

Several realistic situations in vehicular traffic that give rise to queues can be modeled through conservation laws with boundary and unilateral constraints on the flux. This paper provides a rigorous analytical framework for these descriptions, comprising stability with respect to the initial data, to the boundary inflow and to the constraint. We present a framework to rigorously state optimal management problems and prove the existence of the corresponding optimal controls. Specific cases are dealt with in detail through *ad hoc* numerical integrations. These are here obtained implementing the wave front tracking algorithm, which appears to be very precise in computing, for instance, the exit times.

Keywords: Optimal control of conservation laws, Constrained hyperbolic PDEs, Traffic modeling.

MSC 2010: 35L65, 90B20.

1 Introduction

The evolution of traffic flowing along a highway can be described by the classical Lighthill–Whitham [26] and Richards [29] (LWR) equation

$$\partial_t \rho + \partial_x f(\rho) = 0 \quad \text{with} \quad f(\rho) = \rho v(\rho), \quad (1.1)$$

where $\rho = \rho(t, x)$ denotes the density of vehicles on the highway, the speed v is given through a suitable speed law $v = v(\rho)$ and f is the flow. Equation (1.1) needs to be supplemented with an initial datum $\rho_o = \rho_o(x)$ and, depending on the situation at hand, also by the time dependent inflow q_o at a given entry, say sited at $x = 0$, namely $f(\rho(t, 0)) = q_o(t)$.

Traffic flow is subject to various restrictions, such as toll gates, traffic lights, construction sites, or the effects of accidents. All these situations amount to limit the flow at specific locations along the road and, hence, can be described adding suitable unilateral constraints on the flow, such as $f(\rho(t, x_c)) \leq q_c(t)$, $x_c > 0$ being the location of the toll gate (or traffic light, or accident ...) and $q_c = q_c(t)$ being the possibly time dependent maximal flow through x_c allowed by the toll gate (or traffic light, or accident ...).

Below, we provide a basic well posedness result for the constrained initial–boundary value

¹Dipartimento di Matematica, Università degli studi di Brescia, Italia. rinaldo@ing.unibs.it

²IMATH, Université du Sud Toulon-Var, France. goatin@univ-tln.fr

³ICM, Uniwersytet Warszawski, Polska. mrosini@icm.edu.pl

problem

$$\begin{cases} \partial_t \rho + \partial_x f(\rho) = 0 & (t, x) \in \mathbb{R}^+ \times \mathbb{R}^+ \\ \rho(0, x) = \rho_o(x) & x \in \mathbb{R}^+ \\ f(\rho(t, 0)) = q_o(t) & t \in \mathbb{R}^+ \\ f(\rho(t, x_c)) \leq q_c(t) & t \in \mathbb{R}^+ \end{cases} \quad (1.2)$$

extending the results in [4, 8], see also [9]. The \mathbf{L}^1 -Lipschitz dependence of the solution to (1.2) with respect to the initial datum ρ_o , the inflow q_o and the constraint q_c is proved.

This well posedness result allows to prove the existence of optimal management strategies. Indeed, we propose some criteria to be optimized in a rational control of traffic. Various reasonable goals to be pursued in the management of vehicular traffic can be described through suitable integral functionals, which have to be maximized or minimized along solutions to (1.2). As possible control parameters we consider below the inflow q_o or the flow q_c at the constraint.

We stress that, in our intentions, the standardized situation (1.2) and the corresponding well posedness results serve as a model situation. In other words, problem (1.2), Theorem 2.2 and Corollary 2.3 constitute the basic bricks for a framework where more complex models can be constructed, used and managed. Indeed, formally different and more complicate situations can be described through a sort of juxtaposition of several simpler problems of the type (1.2). The present analytical results can be then easily applied to each of the simpler problems, giving then information about the full situation. We provide an example of this construction in Paragraph 2.4.

Most of the examples presented below lead to constrained initial–boundary value problems that are numerically integrated. To this aim, we use the wave front tracking method as a numerical algorithm. This technique was first introduced in [12], see also [6, 19]. It has proved to be an effective and efficient tool in the analytical study of systems of conservation laws, see for instance [1, 2, 7, 8, 11]. Our choice of using it as a numerical tool is motivated by our need to accurately compute the *position* of a shock in the solution to a conservation law. As shown in Paragraph 3.1, at least in the particular case considered therein, wave front tracking proves to be precise and efficient.

In Section 2, we provide a rigorous analytical framework for (1.2) and for related control problems. Various examples are presented in Section 3, while the technical details are deferred to the final Section 4.

2 Analytical Framework

2.1 The Constrained IBVP (1.2)

Throughout, R denotes the maximal possible traffic density and \bar{f} the maximal traffic flow. $\bar{\rho}$ stands for the density at which the flow \bar{f} is attained. The initial density distribution ρ_o , the inflow q_o and the constraint q_c on the flow merely need to be bounded. More precisely, we assume the following condition on the flow in (1.2):

(F) $f \in \mathbf{C}^{0,1}([0, R]; [0, \bar{f}])$ satisfies $f(0) = f(R) = 0$ and there exists a $\bar{\rho} \in]0, R[$ such that $f'(\rho)(\bar{\rho} - \rho) > 0$ for a.e. $\rho \in [0, R]$.

Recall that $\mathbf{C}^{0,1}([0, R]; [0, \bar{f}])$ is the set of Lipschitz continuous functions defined on $[0, R]$ and attaining values in $[0, \bar{f}]$. By **(F)**, $\bar{\rho}$ is the unique point of maximum of f and $\bar{f} = f(\bar{\rho}) =$

$\max_{\rho \in [0, R]} f(\rho)$, see Figure 1. Moreover, the restriction f_* of f to $[0, \bar{\rho}]$, i.e. $f_* = f|_{[0, \bar{\rho}]}$, is invertible and its inverse f_*^{-1} satisfies

$$f_*^{-1}: [0, \bar{f}] \rightarrow [0, \bar{\rho}] \quad \text{where} \quad f_*^{-1}(q) = \rho \iff \rho \in [0, \bar{\rho}] \text{ and } f(\rho) = q.$$

The choice of a specific *fundamental diagram* $f = f(\rho)$ usually relies on the choice of the *speed law* $v = v(\rho)$, since $f(\rho) = \rho v(\rho)$. This issue has been widely discussed in the literature and the requirement **(F)** comprises, for instance, all the choices described in [7, Formula (2)], [13, Figure 8(a)], [17, Formula (13)], [18, 20, 22] and [27, Figure 2].

A rigorous definition of solution to (1.2) is obtained by suitably merging the definition of solution to an initial–boundary value problem with that of a solution to a scalar conservation law with a unilateral constraint. Usually, in the more analytical literature, the boundary condition amounts to assign the value of the unknown along the boundary, see [3, 5, 30] and [1, 2, Case **(C)**]. On the contrary, in (1.2) we assign the *inflow*, which is better suited to traffic problems. This accounts for the appearance of f_*^{-1} in the definition below.

Definition 2.1 *A map $\rho \in \mathbf{C}^0(\mathbb{R}^+; \mathbf{L}^\infty(\mathbb{R}^+; [0, R]))$ is a weak entropy solution to (1.2) if the following conditions hold:*

1. *for every test function $\varphi \in \mathbf{C}_c^1(\mathbb{R}^2; \mathbb{R}^+)$ and for every $k \in [0, R]$*

$$\begin{aligned} & \int_0^{+\infty} \int_0^{+\infty} \left(|\rho - k| \partial_t \varphi + \operatorname{sgn}(\rho - k) (f(\rho) - f(k)) \partial_x \varphi \right) dx dt \\ & + \int_0^{+\infty} |\rho_0 - k| \varphi(0, x) dx \\ & + \int_0^{+\infty} \operatorname{sgn} \left(f_*^{-1}(q_0(t)) - k \right) \left(f(\rho(t, 0+)) - f(k) \right) \varphi(t, 0) dt \\ & + 2 \int_0^{+\infty} \left(1 - \frac{q_c(t)}{f(\bar{\rho})} \right) f(k) \varphi(t, x_c) dt \geq 0; \end{aligned}$$

2. *for a.e. $t \in \mathbb{R}^+$, $f(\rho(t, x_c-)) = f(\rho(t, x_c+)) \leq q_c(t)$.*

Above we denote by $\rho(t, x_c \pm)$ the measure theoretic traces implicitly defined by

$$\begin{aligned} \lim_{\varepsilon \rightarrow 0^+} \frac{1}{\varepsilon} \int_0^{+\infty} \int_{x_c}^{x_c + \varepsilon} |\rho(t, x) - \rho(t, x_c+)| \varphi(t, x) dx dt &= 0 \\ \lim_{\varepsilon \rightarrow 0^+} \frac{1}{\varepsilon} \int_0^{+\infty} \int_{x_c - \varepsilon}^{x_c} |\rho(t, x) - \rho(t, x_c-)| \varphi(t, x) dx dt &= 0 \end{aligned}$$

for all $\varphi \in \mathbf{C}_c^1(\mathbb{R}^2; \mathbb{R})$. Remark that both traces at x_c in **2.** exist and are finite, by [4, Theorem 2.2].

The first two lines in **1.** originate from the classical Kruřkov definition [24, Definition 1] in the case of the Cauchy problem, i.e. with no boundary and no constraints. The third line is motivated by the boundary, following [5, Formula (17)] or [30, Formula (15.14)]. The latter line accounts for the constraint, as in [8, definitions 3.1 and 3.2], see also [4, Definition 2.1]. For other equivalent formulations in the case of unilateral constraints, we refer to [4, Proposition 2.6].

It is immediate to prove that any solution in the usual sense of [5, Formula (17)] to

$$\begin{cases} \partial_t \rho + \partial_x f(\rho) = 0 & (t, x) \in \mathbb{R}^+ \times \mathbb{R}^+ \\ \rho(0, x) = \rho_o(x) & x \in \mathbb{R}^+ \\ \rho(t, 0) = f_*^{-1}(q_o(t)) & t \in \mathbb{R}^+ \end{cases} \quad (2.1)$$

that satisfies $f(\rho(t, x_c^-)) = f(\rho(t, x_c^+)) \leq q_c(t)$, also satisfies Definition 2.1. Similarly, by the local nature of Definition 2.1, any solution to (1.2) in the sense of Definition 2.1 also solves (2.1) in the sense of [5, Formula (17)], in a neighborhood of any $(t, x) \in \mathbb{R}^+ \times \mathbb{R}^+$, with $x \neq x_c$. Refer to [8] for a discussion of the *nonclassical*, or *non entropic*, shocks that may arise at x_c due to the presence of the constraint.

As in [8, Formula (3.1)] and [31], we introduce the nonlinear map

$$\Psi(\rho) = \text{sgn}(\rho - \bar{\rho}) (\bar{f} - f(\rho)) \quad (2.2)$$

which plays a key role throughout the analytical construction below, see Figure 1. First, it

Figure 1: Fundamental diagrams satisfying **(F)**. In both diagrams, the solid line represents a flux f satisfying condition **(F)** and the dashed line represents the corresponding function Ψ given by (2.2).

allows to introduce the domain

$$\mathcal{D} = \left\{ \rho \in \mathbf{L}^1(\mathbb{R}^+; [0, R]) : \Psi(\rho) \in \mathbf{BV}(\mathbb{R}^+; \mathbb{R}) \right\} \quad (2.3)$$

and, second, it allows to state and prove the following well posedness theorem.

Theorem 2.2 *Let **(F)** hold. Assume moreover that*

(R0) $\rho_o \in \mathcal{D}$,

(Q) $q_o, q_c \in \mathbf{BV}(\mathbb{R}^+; [0, \bar{f}])$.

*Then, there exists a unique solution $\rho = \rho(t, x; \rho_o, q_o, q_c)$ to (1.2) in the sense of Definition 2.1 and, for all $t \in \mathbb{R}^+$, $\rho(t; \rho_o, q_o, q_c) \in \mathcal{D}$. Moreover, if ρ_o, ρ'_o both satisfy **(R0)**, q_o, q'_o and q_c, q'_c satisfy **(Q)**, the following Lipschitz estimate on the corresponding solutions ρ, ρ' holds, for every $t > 0$:*

$$\|\rho(t) - \rho'(t)\|_{\mathbf{L}^1(\mathbb{R}^+; \mathbb{R})} \leq \|\rho_o - \rho'_o\|_{\mathbf{L}^1(\mathbb{R}^+; \mathbb{R})} + \|q_o - q'_o\|_{\mathbf{L}^1([0, t]; \mathbb{R})} + 2\|q_c - q'_c\|_{\mathbf{L}^1([0, t]; \mathbb{R})}. \quad (2.4)$$

The proof is deferred to Section 4.

Further stability estimates are necessary, in view of the optimal control problem considered in Section 3.2. The following lemma ensures that the through flow at a point \bar{x} is a Lipschitz function in \mathbf{L}^1 of the inflow q_o and of the constraint q_c .

Corollary 2.3 *Let f satisfy (\mathbf{F}) , $\rho_o \equiv 0$ and let q_o, q'_o, q_c, q'_c all satisfy (\mathbf{Q}) . Assume that there exists τ_o such that $\text{spt}(q_o) \cup \text{spt}(q'_o) \subseteq [0, \tau_o]$ and that there exists a positive τ_c such that*

$$\int_0^{\tau_c} f(\rho(t, x_c+)) dt = \int_0^{\tau_o} q_o(t) dt \quad \text{and} \quad \int_0^{\tau_c} f(\rho'(t, x_c+)) dt = \int_0^{\tau_o} q'_o(t) dt, \quad (2.5)$$

where ρ and ρ' are the weak entropy solutions to (1.2) corresponding, respectively, to q_o, q_c and to q'_o, q'_c . Then, for all $x > x_c$ and $t \geq 0$, the following Lipschitz estimate holds:

$$\begin{aligned} \left\| f(\rho(\cdot, x-)) - f(\rho'(\cdot, x-)) \right\|_{\mathbf{L}^1([0, t]; \mathbb{R})} &\leq \left\| q_o - q'_o \right\|_{\mathbf{L}^1([0, \min\{t, \tau_o\}]; \mathbb{R})} \\ &\quad + 2 \left\| q_c - q'_c \right\|_{\mathbf{L}^1([0, \min\{t, \tau_c\}]; \mathbb{R})}. \end{aligned} \quad (2.6)$$

The proof is deferred to Section 4. Above, assumption (2.5) means that all the vehicles entered through 0 are allowed to pass through x_c within time τ_c .

2.2 Roads Merging

As an example of how the theory of the previous section can be used in different situations, consider the case in which two (one-way) roads, say ① and ②, enter through a junction into road ③, see Figure 2. For a thorough treatment of junctions through the LWR model,

Figure 2: Two roads merging into a third one, as considered in (2.7).

refer to [15]. Traffic along road ① is described by an LWR model of the type (1.1) with flow $f = f_i(\rho)$, for $i = 1, 2, 3$. The junction, say at $x = 0$, is regulated so that the flow from road ① into ③ is bounded by $q_i(t)$, for $i = 1, 2$. We are thus lead to consider the problem

$$\begin{cases} \partial_t \rho_i + \partial_x f_i(\rho_i) = 0 & (t, x) \in \mathbb{R}^+ \times [-1, 0] & \text{(LWR on incoming roads)} \\ \partial_t \rho_3 + \partial_x f_3(\rho_3) = 0 & (t, x) \in \mathbb{R}^+ \times \mathbb{R}^+ & \text{(LWR on outgoing road)} \\ \rho_i(0, x) = 0 & x \in [-1, 0] & \text{(initial datum)} \\ \rho_3(0, x) = 0 & x \in \mathbb{R}^+ & \text{(initial datum)} \\ f_i(\rho_i(t, -1)) = q_{i,o}(t) & t \in \mathbb{R}^+ & \text{(inflow)} \\ f_i(\rho_i(t, 0)) \leq q_i(t) & t \in \mathbb{R}^+ & \text{(traffic light)} \\ f_3(\rho_3(t, 0)) = \sum_{i=1}^2 f_i(\rho_i(t, 0)) & t \in \mathbb{R}^+ & \text{(conservation of vehicles)} \end{cases} \quad (2.7)$$

where $i = 1, 2$. Using the same notation as in the preceding section, we require that the regulation at the junction is *reasonable*, i.e.

$$q_1(t) + q_2(t) \leq \bar{f}_3 \quad \text{for all } t \geq 0 \quad (2.8)$$

where \bar{f}_3 is the maximum of the flow along road ③, consistently with **(F)**. In other words, the total outflow from roads ① and ② is regulated so that it never exceeds the maximal possible inflow into road ③. Note that, clearly, this condition does not avoid the formation of queues at the end of roads ① and ②, before $x = 0$. Assuming (2.8) and with the regularity assumptions **(F)** and **(Q)** on each road, stating and proving the well posedness of (2.7) amount to a repeated application of the arguments in Theorem 2.2.

Corollary 2.4 *Let f_1, f_2, f_3 satisfy **(F)** and $q_{i,o}, q_i$ satisfy **(Q)** for $i = 1, 2$. Assume that (2.8) holds. Then, there exists a unique solution*

$$\begin{aligned} \rho_i &= \rho_i(t, x; q_{i,o}, q_i) & (t, x) &\in \mathbb{R}^+ \times [-1, 0] & i &= 1, 2 \\ \rho_3 &= \rho_3(t, x; q_{1,o}, q_{2,o}, q_1 + q_2) & (t, x) &\in \mathbb{R}^+ \times \mathbb{R}^+ \end{aligned}$$

to (2.7). Finally, if $q'_{i,o}, q'_i$ also satisfy **(Q)** for $i = 1, 2$, then the following Lipschitz estimates on the corresponding solutions ρ, ρ' hold, for every $t > 0$:

$$\begin{aligned} \|\rho_i(t) - \rho'_i(t)\|_{\mathbf{L}^1([-1,0];\mathbb{R})} &\leq \|q_{i,o} - q'_{i,o}\|_{\mathbf{L}^1([0,t];\mathbb{R})} + 2\|q_i - q'_i\|_{\mathbf{L}^1([0,t];\mathbb{R})} & i &= 1, 2 \\ \|\rho_3(t) - \rho'_3(t)\|_{\mathbf{L}^1(\mathbb{R}^+;\mathbb{R})} &\leq \sum_{i=1}^2 \left(\|q_{i,o} - q'_{i,o}\|_{\mathbf{L}^1([0,t];\mathbb{R})} + 2\|q_i - q'_i\|_{\mathbf{L}^1([0,t];\mathbb{R})} \right). \end{aligned} \quad (2.9)$$

Above, by *solution* we mean the obvious adaptation of Definition 2.1 to the case (2.7). The proof is deferred to Section 4 and consists of recursive applications of Theorem 2.2.

Obviously, the insertion of junctions or other constraints to the right of $x = 0$ simply amounts to further applications of Theorem 2.2.

2.3 Cost Functionals

We now consider some reasonable cost functionals. We prove that their regularity, when computed along the solutions to problems of the type (1.2) or (2.7), is sufficient to ensure the existence of an optimal management strategy. All proofs are deferred to Section 4.

Queue Length: First, we rigorously define the functional assigning to a solution to (1.2) the length of the queue before the obstacle at x_c . Then, we prove its lower semicontinuity and show through an example that upper semicontinuity does not hold. Therefore, this functional can be maximized but hardly minimized.

We consider the case in which the through flow at x_c is constant, i.e. $q_c(t) \equiv Q_c$ for a fixed $Q_c \in [0, \bar{f}]$. To this aim, we introduce the set

$$A_c(\rho) = \left\{ x \in [0, x_c[: \Psi(\rho(\xi+)) = \bar{f} - Q_c \text{ for a.e. } \xi \in [x, x_c[\right\}.$$

Note that $A_c(\rho)$ is well defined as soon as $\rho \in \mathcal{D}$, with \mathcal{D} as in (2.3). The segment $A_c(\rho)$ is the set of points immediately before x_c , where the traffic flows at the maximal possible level allowed by the constraint Q_c .

Define now the functional $\mathcal{L}: \mathcal{D} \rightarrow \mathbb{R}^+$ assigning to any traffic density $\rho \in \mathcal{D}$ the length of the queue before x_c by

$$\mathcal{L}(\rho) = \begin{cases} x_c - \inf A_c(\rho) & \text{if } A_c(\rho) \neq \emptyset \\ 0 & \text{if } A_c(\rho) = \emptyset. \end{cases} \quad (2.10)$$

In the general case where $\rho = \rho(t)$ varies with time, also the queue length is time dependent: $\mathcal{L} = \mathcal{L}(\rho(t))$. Refer to Figure 3 for two visualizations of $\mathcal{L}(\rho)$ in the (t, x) -plane, on a solution to (1.2).

Figure 3: A typical solution to (1.2), portrayed on the (t, x) -plane, with two square waves in the initial datum, three waves as inflow from $x = 0$ and a constraint at $x_c = 1$. The length $\mathcal{L}(\rho)$ at two different times is shown.

Remark that $\mathcal{L}(\rho)$ measures the length of the queue due to the presence of the constraint at x_c . If further obstacles hinder the flow of traffic lowering the traffic flow below Q_c , then \mathcal{L} may even vanish.

Proposition 2.5 *The map \mathcal{L} at (2.10) is upper semicontinuous with respect to the \mathbf{L}^1 -norm.*

The proof is deferred to Section 4.

In general, the above regularity is not sufficient to ensure the existence of minimizers for the queue length, as the following example shows. Consider problem (1.2). Fix $Q_c \in]0, \bar{f}[$ and define the constant inflows $q_o^n = Q_c - \frac{1}{n}$, $q_o^\infty = Q_c$ and the initial data $\rho_o^n = f_*^{-1}(q_o^n)$, $\rho_o^\infty = f_*^{-1}(Q_c)$. Call ρ^n, ρ^∞ the corresponding solutions to (1.2). Then, for any n , by (2.10) we have $\mathcal{L}(\rho^n(t)) = 0$. However, for all $t > 0$, we have $\mathcal{L}(\rho^\infty(t)) = x_c > 0$, coherently with Proposition 2.5 and showing that lower continuity may fail.

Stop & Go Waves: A relevant criterion in the management of traffic dynamics is the minimization of *stop & go* phenomena and cluster formation, see for instance [21], [23, Chapter 8] and the references therein, [32]. Note that a more regular traffic flow reasonably reduces both the probability of accidents as well as pollution.

Analytically, this amounts to minimize the total variation of traffic speed. This leads to consider the functional

$$J(\rho) = \int_0^T \int_{\mathbb{R}^+} p(x) \, d|\partial_x v(\rho)| \, dt \quad (2.11)$$

measuring on the time interval $[0, T]$ the total variation $|\partial_x v(\rho)|$ of the traffic speed $v(\rho)$ weighted by a weight $p(x) \in [0, 1]$, higher in more dangerous road segments. Recall that v is a Lipschitz function, by hypothesis **(F)**. Hence, for any t , as soon as $\rho(t) \in \mathbf{BV}$, also the function $x \rightarrow v(\rho(t, x))$ is in \mathbf{BV} and its derivative $\partial_x v(\rho)$ is a Radon measure on \mathbb{R} . The inner integral in (2.11) is thus the integral of p with respect to the time dependent total

variation measure $|\partial_x v(\rho)|$. The lower semicontinuity of the functional J in (2.11) follows from [10, Lemma 2.1].

Travel Times: From the point of view of drivers, key quantities determining the quality of traffic are related to the time necessary to reach the destination. Refer to (1.2): neglecting the initial datum, i.e. let $\rho_o = 0$, assume that the inflow q_o is non zero and with support contained in, say, $[0, \tau_o]$. The total quantity of vehicles entering the road is thus $Q_{\text{in}} = \int_0^{\tau_o} q_o(t) dt$, which is assumed to be finite and, obviously, strictly positive. Then, the mean arrival time at $x = \bar{x} > 0$ is

$$T_a(\bar{x}) = \frac{1}{Q_{\text{in}}} \int_0^{+\infty} t f(\rho(t, \bar{x})) dt, \quad (2.12)$$

see also [3, Formula (5.3)], where $\rho = \rho(t, x)$ is the solution to (1.2). The mean travel time between the points 0 and \bar{x} can then be easily computed:

$$T_t(\bar{x}) = \frac{1}{Q_{\text{in}}} \int_0^{+\infty} t \left(f(\rho(t, \bar{x})) - f(\rho(t, 0)) \right) dt. \quad (2.13)$$

To evaluate the regularity of the functionals (2.12) and (2.13), we consider below the case in which the flow at $x_o = 0$ is assigned as boundary data, so that $f(\rho(t, 0)) = q_o(t)$. The notations are the same as those of Corollary 2.3, in particular τ_c is a positive time satisfying (2.5).

Proposition 2.6 *Under the same assumptions and notations of Corollary 2.3, the mean arrival times $T_a(\bar{x})$, $T'_a(\bar{x})$ and the mean travel times $T_t(\bar{x})$, $T'_t(\bar{x})$ on the segment $[0, \bar{x}]$ satisfy the following Lipschitz estimates:*

$$\begin{aligned} |T_a(\bar{x}) - T'_a(\bar{x})| &\leq \frac{\tau_c}{\min\{Q_{\text{in}}, Q'_{\text{in}}\}} \left(1 + \frac{\tau_c \bar{f}}{2 \min\{Q_{\text{in}}, Q'_{\text{in}}\}} \right) \|q_o - q'_o\|_{\mathbf{L}^1([0, \tau_o]; \mathbb{R})} \\ &\quad + \frac{2\tau_c}{\min\{Q_{\text{in}}, Q'_{\text{in}}\}} \|q_c - q'_c\|_{\mathbf{L}^1([0, \tau_c]; \mathbb{R})} \\ |T_t(\bar{x}) - T'_t(\bar{x})| &\leq \frac{\tau_c}{\min\{Q_{\text{in}}, Q'_{\text{in}}\}} \left(2 + \frac{\tau_c \bar{f}}{\min\{Q_{\text{in}}, Q'_{\text{in}}\}} \right) \|q_o - q'_o\|_{\mathbf{L}^1([0, \tau_o]; \mathbb{R})} \\ &\quad + \frac{2\tau_c}{\min\{Q_{\text{in}}, Q'_{\text{in}}\}} \|q_c - q'_c\|_{\mathbf{L}^1([0, \tau_c]; \mathbb{R})}. \end{aligned}$$

The proof is deferred to Section 4. Remark that evaluating the exit time T_e , i.e. the time at which no more vehicle are left in the segment $[0, x_c]$, yields a possibly discontinuous functional, see Figure 6, right.

Density dependent functionals: A further class of integral functionals of obvious interest is that of integrals of functions of the density, say

$$\mathcal{F}(\rho) = \int_0^T \int_a^b \varphi(\rho(t, x)) w(t, x) dx dt$$

for a time $T > 0$ and points $b > a > 0$. As soon as the weight w and the cost function φ are continuous, it is immediate to prove that \mathcal{F} is also continuous. This, together with Theorem 2.2, through an application of Weierstraß Theorem, allows to prove the existence of choices of the initial/boundary data and/or of the constraint that optimize \mathcal{F} .

Reasonable examples of choices of the function φ are:

- To have all vehicles travel at a speed as near as possible to a desired optimal speed \bar{v} along a given road segment $[a, b]$, choose for instance $\varphi(\rho) = (v(\rho) - \bar{v})^2$.
- To maximize the traffic flow along $[a, b]$, choose $\varphi(\rho) = f(\rho)$.

3 Examples

The following numerical simulations were obtained by means of the wave front tracking algorithm, see [6, 19], the classical Lax–Friedrichs method, see [25, Paragraph 12.5], being used only for comparisons. The next section justifies this choice.

3.1 The Simplest Case

Assume that along a road, at some point x_c , an obstacle hinders the flow of traffic. This

Figure 4: The (x, t) -plane showing the numerical integration of (3.1) with $x_c = 0$, $\rho_o = \chi_{[-0.9, -0.3]}$, $q_c = 0.2$. The darker regions represent areas with higher density.

situation can be described through the equations

$$\begin{cases} \partial_t \rho + \partial_x f(\rho) = 0 \\ \rho(0, x) = \rho_o(x) \\ f(\rho(t, x_c)) \leq q_c(t), \end{cases} \quad (3.1)$$

where ρ_o represents the initial density and q_c the maximal flow at the obstacle. For simplicity, we choose the speed law $v(\rho) = 1 - \rho$, see [18], and we take $x_c = 0$, $\rho_o = \chi_{[-0.9, -0.3]}$, $q_c \equiv 0.2$.

Then, the exact solution can be explicitly computed via an elementary application of the wave front tracking method. In particular, using the conservation of ρ , we obtain the following exact expression for the exit time T_e , i.e. the time at which the last vehicle passes through $x = 1$:

$$T_e = \frac{25}{4} - \frac{13}{4\sqrt{5}} \quad (\approx 4.7965558146\dots). \quad (3.2)$$

To numerically integrate (3.1) we used both the wave front tracking and the Lax–Friedrichs methods, the latter adapted to the present constrained situation as in [4]. The results are summarized in Table 1. Remark that, in the case of the wave front tracking scheme, we

$\Delta\rho$	Exit Time	CPU Time (s)	Relative Error
4.00e-03	4.79564272	0.32	-1.90e-02 %
2.00e-03	4.79615273	0.59	-8.40e-03 %
1.00e-03	4.79640870	1.18	-3.07e-03 %
5.00e-04	4.79653693	2.36	-3.94e-04 %
2.50e-04	4.79660132	4.95	9.49e-04 %
1.25e-04	4.79656903	10.60	2.76e-04 %
6.25e-05	4.79655291	24.48	-6.06e-05 %

Δx	Exit Time	CPU Time (s)	Relative Error
4.00e-03	4.94600000	1.69	3.12e-00 %
2.00e-03	4.87000000	5.18	1.53e-00 %
1.00e-03	4.83300000	18.90	7.60e-01 %
5.00e-04	4.81475000	73.40	3.79e-01 %
2.50e-04	4.80562500	295.99	1.89e-01 %
1.25e-04	4.80100000	1213.41	9.27e-02 %
6.25e-05	4.79878125	5264.29	4.64e-02 %

Table 1: Results and CPU times of the numerical integration of (3.1) with $v(\rho) = 1 - \rho$, $x_c = 0$, $\rho_o = \chi_{[-0.9, -0.3]}$, $q_c \equiv 0.2$ and different numerical parameters, with the wave front tracking algorithm and with the Lax–Friedrichs method (with CFL = 0.5). The solution is portrayed in Figure 4, while the exact exit time is given in (3.2).

discretize the ρ variable, so that the mesh size has to be understood in ρ units. On the other hand, as it is more usual in the numerics for conservation laws, the Lax–Friedrichs scheme relies on the discretization of the space and time variables. It is important to observe that the choice of the initial datum may strongly affect the CPU time in the case of the wave front tracking algorithm. Indeed the number of operations carried out with this method depends on the number of waves, which in turn is determined by the initial datum. On the contrary, the number of operations in the Lax–Friedrichs method only depends on the mesh size.

We stress however that the use of the wave front tracking method allows for a much greater precision, in spite of the fact that the exit time is, in general, *not* a continuous function, see Figure 6, right. Indeed, most numerical methods introduce viscosity or averaging of the ρ variable. The wave front tracking method, by its nature, computes piecewise constant solutions and keeps track of the location of the points of jump. Thus, in computing quantities such as the exit time, wave front tracking appears particularly suitable.

3.2 Synchronizing Traffic Lights

Consider the segment $[0, 3]$ of a road \mathbb{R}^+ with two traffic lights, one at $x_b = 1$ and one at $x_c = 2$, respectively characterized by maximal flows q_b and q_c . We use the standard speed law $v(\rho) = 1 - \rho$. At $x = 0$ the inflow q_o is constant throughout the time interval $[0, 4]$ and then vanishes. We choose the sample values $q_o = f(\rho_o)$, with $\rho_o = 0.01, 0.1, 0.2, 0.3, 0.4, 0.5$.

Consider the following refinement of (1.2)

$$\begin{cases} \partial_t \rho + \partial_x f(\rho) = 0 & (t, x) \in \mathbb{R}^+ \times \mathbb{R}^+ \\ \rho(0, x) = 0 & x \in \mathbb{R}^+ \\ f(\rho(t, 0)) = q_o(t) & t \in \mathbb{R}^+ \\ f(\rho(t, x_b)) \leq q_b(t) & t \in \mathbb{R}^+ \\ f(\rho(t, x_c)) \leq q_c(t) & t \in \mathbb{R}^+ \end{cases} \quad \begin{cases} q_o(t) = f(\rho_o) \chi_{[0,4]}(t) \\ \rho_o(t) = 0.01, 0.1, 0.2, 0.3, 0.4, 0.5 \\ q_b(t) = 0.25 \chi_{[0,1] \cup [2,3] \cup [4,5] \cup [6,7]}(t) \\ q_c^\tau(t) = q_b(t - \tau) \end{cases} \quad (3.3)$$

to describe the evolution of traffic. Assume that the two traffic lights have the same fixed frequency of red/green light, say 1 time unit for each regime, so that $q_c^\tau(t) = q_b(t - \tau)$ for a delay $\tau \in [0, 2]$. Moreover, we set $q_c^\tau(t) = 0$ during the red interval and $q_c^\tau(t) = \bar{f} = 0.25$ during the green one.

Figure 5: Two solutions to (3.3), corresponding to $\rho_o = 0.1$, $\tau = 1.23$, left, and $\rho_o = 0.5$, $\tau = 0.34$, right. The corresponding mean arrival times and exit times are part of Figure 6.

We seek the optimal synchronization of the two traffic lights. The existence of such an optimal delay τ is ensured by the analytical results in Section 2, through Weierstraß Theorem. Indeed, Theorem 2.2 can easily be extended to the case of (3.3). The map $\tau \rightarrow q_c^\tau$ is continuous in \mathbf{L}^1 and the mean travel time T_t defined in (2.13) is an \mathbf{L}^1 -continuous function of the constraint, by Proposition 2.6.

To estimate this optimal delay, we integrate (3.3) with $\tau = 0, 0.05, 0.10, 0.15, \dots, 0.50$. The graphs of the resulting mean arrival time T_a and exit time T_e is in Figure 6.

4 Technical Details

Preliminary to the following proof, we adapt the definition of solution to the Riemann problem at the boundary to the present situation, see [2, Definition C] and [16, Section 1]. Consider the problem

$$\begin{cases} \partial_t \rho + \partial_x f(\rho) = 0 & (t, x) \in \mathbb{R}^+ \times \mathbb{R}^+ \\ f(\rho(t, 0)) = q^l & t \in \mathbb{R}^+ \\ \rho(0, x) = \rho^r & x \in \mathbb{R}^+ . \end{cases} \quad (4.1)$$

Figure 6: Left, mean arrival times and, right, exit times as functions of τ . Both graphs refer to (3.3), with the lower graphs corresponding to the lower inflows. Coherently with Proposition 2.6, the functions on the left are Lipschitz continuous, whereas the ones on the right display jump discontinuities. Two particular solutions are in Figure 5.

By solution to (4.1) we mean the restriction to $\mathbb{R}^+ \times \mathbb{R}^+$ of the Lax solution to the Riemann problem

$$\begin{cases} \partial_t \rho + \partial_x f(\rho) = 0 \\ \rho(0, x) = \begin{cases} f_*^{-1}(q^l) & x < 0 \\ \rho^r & x > 0. \end{cases} \end{cases}$$

Proof of Theorem 2.2. We follow the procedure in [8, Paragraph 4.2] to deal with the constraints q_o, q_c , while the characteristic boundary is tackled as in [1, 2, 14, 16], for instance.

Fix a strictly positive $n \in \mathbb{N}$ and introduce in $[0, R]$ the mesh \mathcal{M}_n defined by $\mathcal{M}_n = f^{-1}(2^{-n}\mathbb{N}) \cup \{\bar{\rho}\}$. Let $\mathbf{PLC}([0, R]; [0, \bar{f}])$ be the set of piecewise linear and continuous functions defined on $[0, R]$, whose derivative exists in $]0, R[\setminus \mathcal{M}_n$. Let $f^n \in \mathbf{PLC}([0, R]; [0, \bar{f}])$ coincide with f on \mathcal{M}_n . Clearly, f^n satisfies **(F)**, because so does f .

Similarly, introduce $\mathbf{PC}(\mathbb{R}^+; \mathcal{M}_n)$, respectively $\mathbf{PC}(\mathbb{R}^+; f(\mathcal{M}_n))$, as the sets of piecewise constant functions defined on \mathbb{R}^+ with values in \mathcal{M}_n , respectively in $f(\mathcal{M}_n) = 2^{-n}\mathbb{N} \cup \{\bar{f}\}$. Let $q_o^n, q_c^n \in \mathbf{PC}(\mathbb{R}^+; f(\mathcal{M}_n))$ coincide with q_o, q_c , on $f(\mathcal{M}_n)$, in the sense that $q_o(t) = q_o^n(t)$ whenever $q_o(t) \in f(\mathcal{M}_n)$, respectively $q_c(t) = q_c^n(t)$ whenever $q_c(t) \in f(\mathcal{M}_n)$. Note that q_o^n, q_c^n satisfy **(Q)**, because so do q_o, q_c . In the same way, let ρ_o^n be in $\mathbf{PC}(\mathbb{R}^+; \mathcal{M}_n)$ and such that $\rho_o^n(x) = \rho_o(x)$ whenever $\rho_o(x) \in \mathcal{M}_n$. Clearly, ρ_o^n satisfies **(R0)**, because so does ρ_o . The functions q_o^n, q_c^n and ρ_o^n can be represented as

$$\begin{aligned} \rho_o^n &= \sum_{\alpha \geq 1} \rho_{o\alpha}^n \chi_{[x_{o\alpha-1}^n, x_{o\alpha}^n]} & \text{with } \rho_{o\alpha}^n &\in \mathcal{M}_n \\ q_o^n &= \sum_{\beta \geq 1} q_{o\beta}^n \chi_{[t_{o\beta-1}^n, t_{o\beta}^n]} & \text{with } q_{o\beta}^n &\in f(\mathcal{M}_n) \\ q_c^n &= \sum_{\beta \geq 1} q_{c\beta}^n \chi_{[t_{c\beta-1}^n, t_{c\beta}^n]} & \text{with } q_{c\beta}^n &\in f(\mathcal{M}_n) \end{aligned} \quad (4.2)$$

and we agree that $x_{o0}^n = t_{o0}^n = t_{c0}^n = 0$. All the approximations above are meant in the strong

\mathbf{L}^1 -topology, that is

$$\lim_{n \rightarrow +\infty} \left(\|\rho_o^n - \rho_o\|_{\mathbf{L}^1(\mathbb{R};\mathbb{R})} + \|q_o^n - q_o\|_{\mathbf{L}^1(\mathbb{R}^+;\mathbb{R})} + \|q_c^n - q_c\|_{\mathbf{L}^1(\mathbb{R}^+;\mathbb{R})} \right) = 0.$$

We now follow the nowadays classical wave front tracking technique which dates back to [12], which we adopt in the form suited to the scalar case, see [6, Chapter 6] or also [8]. The present construction comprises that in [7]. In particular, an approximate solution ρ^n to (1.2) is computed as the exact weak entropy solution to

$$\begin{cases} \partial_t \rho^n + \partial_x f^n(\rho^n) = 0 & (t, x) \in \mathbb{R}^+ \times \mathbb{R}^+ \\ \rho^n(0, x) = \rho_o^n(x) & x \in \mathbb{R}^+ \\ f^n(\rho^n(t, 0)) = q_o^n(t) & t \in \mathbb{R}^+ \\ f^n(\rho^n(t, x_c)) \leq q_c^n(t) & t \in \mathbb{R}^+. \end{cases} \quad (4.3)$$

In other words, ρ^n is obtained gluing the solutions to the Riemann problems at the points $(0, x_{o\alpha}^n)$ of jump of ρ_o^n , at the points $(t_{o\beta}^n, 0)$ where the boundary data changes, at the points $(t_{c\beta}^n, x_c)$ where the constraint changes and at all interaction points, which are defined here exactly as in [8, Paragraph 4.2]. For the definition of the solution to standard Riemann problems with a piecewise linear and continuous flow, we refer to [6, Paragraph 6.1, Cases 1 and 2]. The constrained Riemann problem is solved in detail in [8, Paragraph 2]. For the solution to the Riemann problem at the boundary, we refer to (4.1) above.

Iteratively solving Riemann problems at the boundary, at interactions and at the constraint, we define a ρ^n which is a weak entropy solution to (4.3) and an approximate solution to (1.2).

We prove that $\rho^n(t) \in \mathcal{D}_n$, where $\mathcal{D}_n = \{\rho \in \mathbf{PC}(\mathbb{R}^+; \mathcal{M}_n) : \Psi(\rho) \in \mathbf{BV}(\mathbb{R}^+; \mathbb{R})\}$. To this aim, as it is usual in the context of initial-boundary value problems for conservation laws, see for instance [2], introduce the set $\bar{\mathcal{D}}_n = \mathcal{D}_n \times \left(\mathbf{PC}(\mathbb{R}^+; f(\mathcal{M}_n)) \right)^2$ and a semigroup $\bar{S}^n : \mathbb{R}^+ \times \bar{\mathcal{D}}_n \rightarrow \bar{\mathcal{D}}_n$ setting $\bar{S}_t(\rho_o^n, q_o^n, q_c^n) = (\rho^n(t), \mathcal{T}_t q_o^n, \mathcal{T}_t q_c^n)$, where \mathcal{T}_t is the usual translation operator: $(\mathcal{T}_t q)(\tau) = q(t + \tau)$.

On any $(\rho^n, q_o^n, q_c^n) \in \bar{\mathcal{D}}_n$, written as in (4.2), define the Glimm type functional

$$\Upsilon = \sum_{\alpha} |\Psi(\rho_{\alpha+1}^n) - \Psi(\rho_{\alpha}^n)| + 2 \sum_{t_{o\beta}^n \geq 0} |q_{o\beta+1}^n - q_{o\beta}^n| + 5 \sum_{t_{c\beta}^n \geq 0} |q_{c\beta+1}^n - q_{c\beta}^n| + \gamma_o + \gamma_c \quad (4.4)$$

where Ψ is as in (2.2) and γ_o, γ_c are defined by

$$\gamma_o = \begin{cases} 0 & \text{if } \rho^n(0+) = f_*^{-1}(q_o^n(0)), \\ 2(f(\bar{\rho}) - q_o^n(0)) & \text{otherwise} \end{cases}$$

$$\gamma_c = \begin{cases} 0 & \text{if } \rho^n(x_c-) > \bar{\rho} > \rho^n(x_c+) \text{ and} \\ & f(\rho^n(x_c+)) = f(\rho^n(x_c-)) = q_c^n(0), \\ 4(f(\bar{\rho}) - q_c^n(0)) & \text{otherwise.} \end{cases}$$

Long but elementary computations show that, at any interaction, the functional Υ either decreases by at least 2^{-n} , or remains constant while the total number of waves in the approximate solution does not increase (this may happen in interactions away from the boundary and the constraint). In particular, a detailed study of the interactions away from the boundary can be found in [8, Paragraph 4]. Therefore, the only further cases to be analyzed are made of waves hitting the boundary or generated by variations in the boundary conditions:

Figure 7: Three possible interactions at the boundary when a wave hits it and corresponding to the cases (H1), (H2.1) and (H2.2.1).

(H) Assume that a wave between ρ_α^n and $\rho_{\alpha+1}^n$ hits the boundary at time $\bar{t} \in [t_{o\beta-1}^n, t_{o\beta}^n]$.

(H1) If $\rho_\alpha^n = f_*^{-1}(q_{o\beta}^n)$, then must be $\rho_{\alpha+1}^n > \bar{\rho}$ and $f(\rho_{\alpha+1}^n) < q_{o\beta}^n$. In this case the wave is a shock that hits the boundary and disappears, see Figure 7, left. Furthermore

$$\begin{aligned} \Upsilon(\bar{t}+) - \Upsilon(\bar{t}-) &= -|\psi(\rho_{\alpha+1}^n) - \psi(\rho_\alpha^n)| + 2(f(\bar{\rho}) - q_{o\beta}^n) \\ &= -\left(q_{o\beta}^n - f(\rho_{\alpha+1}^n)\right) \leq -2^{-n}. \end{aligned}$$

(H2) If $\rho_\alpha^n \neq f_*^{-1}(q_{o\beta}^n)$, then must be $\rho_\alpha^n > \bar{\rho}$ and $f(\rho_\alpha^n) \leq q_{o\beta}^n$.

(H2.1) If $\rho_{\alpha+1}^n > \rho_\alpha^n$, then the wave is a shock that disappears after hitting the boundary, see Figure 7, center. In this case

$$\Upsilon(\bar{t}+) - \Upsilon(\bar{t}-) = -|\psi(\rho_{\alpha+1}^n) - \psi(\rho_\alpha^n)| = -(f(\rho_\alpha^n) - f(\rho_{\alpha+1}^n)) \leq -2^{-n}.$$

(H2.2) If $\rho_{\alpha+1}^n < \rho_\alpha^n$, then the wave is a rarefaction.

(H2.2.1) If $f(\rho_{\alpha+1}^n) \leq q_{o\beta}^n$ then the hitting wave disappears, see Figure 7, right, and

$$\Upsilon(\bar{t}+) - \Upsilon(\bar{t}-) = -|\psi(\rho_{\alpha+1}^n) - \psi(\rho_\alpha^n)| = -(f(\rho_{\alpha+1}^n) - f(\rho_\alpha^n)) \leq -2^{-n}.$$

(H2.2.2) If $f(\rho_{\alpha+1}^n) > q_{o\beta}^n$ then a shock wave arises from the boundary, see Figure 8, left, and

$$\begin{aligned} \Upsilon(\bar{t}+) - \Upsilon(\bar{t}-) &= \left| \psi(f_*^{-1}(q_{o\beta}^n)) - \psi(\rho_{\alpha+1}^n) \right| - |\psi(\rho_{\alpha+1}^n) - \psi(\rho_\alpha^n)| \\ &\quad - 2(f(\bar{\rho}) - q_{o\beta}^n) = -2(f(\rho_{\alpha+1}^n) - q_{o\beta}^n) \leq -2^{-n}. \end{aligned}$$

(B) At time $\bar{t} = t_{o\beta-1}^n$ the boundary condition changes. Let $\rho_\alpha^n = \rho(t_{o\beta-1}^n-, 0+)$.

(B1) Assume that $q_{o\beta-1}^n < q_{o\beta}^n$.

(B1.1) If $\rho_\alpha^n = f_*^{-1}(q_{o\beta-1}^n)$, then a decreasing rarefaction between $\rho_{\alpha+m}^n = f_*^{-1}(q_{o\beta}^n)$ and ρ_α^n starts from the boundary at time \bar{t} and takes all the values $\rho_{\alpha+i}^n$, $i = 0, \dots, m$, see Figure 8, center. In this case

$$\begin{aligned} \Upsilon(\bar{t}+) - \Upsilon(\bar{t}-) &= \sum_{i=0}^{m-1} |\psi(\rho_{\alpha+i}^n) - \psi(\rho_{\alpha+i+1}^n)| - 2|q_{o\beta}^n - q_{o\beta-1}^n| \\ &= \sum_{i=0}^{m-1} (f(\rho_{\alpha+i+1}^n) - f(\rho_{\alpha+i}^n)) - 2(q_{o\beta}^n - q_{o\beta-1}^n) \\ &= -(q_{o\beta}^n - q_{o\beta-1}^n) \leq -2^{-n}. \end{aligned}$$

(B1.2) If $\rho_\alpha^n \neq f_*^{-1}(q_{o\beta-1}^n)$, then must be $\rho_\alpha^n > \bar{\rho}$ and $f(\rho_\alpha^n) \leq q_{o\beta-1}^n$, see Figure 8, right. In this case no wave appears and $\rho^n(\bar{t}, 0+) = \rho_\alpha^n$. Furthermore

$$\begin{aligned} \Upsilon(\bar{t}+) - \Upsilon(\bar{t}-) &= -2|q_{o\beta}^n - q_{o\beta-1}^n| + 2(f(\bar{\rho}) - q_{o\beta}^n) - 2(f(\bar{\rho}) - q_{o\beta-1}^n) \\ &= -4(q_{o\beta}^n - q_{o\beta-1}^n) \leq -2^{-n}. \end{aligned}$$

(B2) Assume that $q_{o\beta-1}^n > q_{o\beta}^n$.

(B2.1) If $\rho_\alpha^n = f_*^{-1}(q_{o\beta-1}^n)$, then an increasing shock between $f_*^{-1}(q_{o\beta}^n)$ and ρ_α^n starts from the boundary at time \bar{t} , see Figure 9, left. The functional Υ changes as follows

$$\begin{aligned} \Upsilon(\bar{t}+) - \Upsilon(\bar{t}-) &= |\psi(f_*^{-1}(q_{o\beta}^n)) - \psi(\rho_\alpha^n)| - 2|q_{o\beta}^n - q_{o\beta-1}^n| \\ &= -(q_{o\beta-1}^n - q_{o\beta}^n) \leq -2^{-n}. \end{aligned}$$

(B2.2) If $\rho_\alpha^n \neq f_*^{-1}(q_{o\beta-1}^n)$, then must be $\rho_\alpha^n > \bar{\rho}$ and $f(\rho_\alpha^n) \leq q_{o\beta-1}^n$.

(B2.2.1) If $f(\rho_\alpha^n) > q_{o\beta}^n$, then an increasing shock between $f_*^{-1}(q_{o\beta}^n)$ and ρ_α^n starts from the boundary at time \bar{t} , see Figure 9, center, and

$$\begin{aligned} \Upsilon(\bar{t}+) - \Upsilon(\bar{t}-) &= |\psi(f_*^{-1}(q_{o\beta}^n)) - \psi(\rho_\alpha^n)| - 2|q_{o\beta}^n - q_{o\beta-1}^n| \\ &\quad - 2(f(\bar{\rho}) - q_{o\beta-1}^n) = -(f(\rho_\alpha^n) - q_{o\beta}^n) \leq -2^{-n}. \end{aligned}$$

(B2.2.2) If $f(\rho_\alpha^n) \leq q_{o\beta}^n$, then no wave starts from the boundary, see Figure 9, right, and

$$\Upsilon(\bar{t}+) - \Upsilon(\bar{t}-) = -2|q_{o\beta}^n - q_{o\beta-1}^n| + 2(f(\bar{\rho}) - q_{o\beta}^n) - 2(f(\bar{\rho}) - q_{o\beta-1}^n) = 0.$$

Hence, the map $t \rightarrow \Upsilon(\bar{S}_t^n(\rho^n, q_n^o, q_n^c))$ is non increasing. Clearly, $\text{TV}(\Psi(\rho^n)) + \text{TV}(q_o^n) + \text{TV}(q_c^n) \leq \Upsilon(\rho^n, q_o^n, q_c^n)$, so that Helly's Theorem in the form [6, Theorem 2.4], can be applied proving that $\Psi(\rho^n)$ converges a.e. to a limit $\psi \in \mathbf{C}^{0,1}(\mathbb{R}^+; \mathbf{BV}(\mathbb{R}^+; [-\bar{f}, \bar{f}]))$. Since Ψ is invertible, also ρ^n converges a.e. to $\rho = \Psi^{-1}(\psi)$ and $\rho \in \mathbf{C}^{0,1}(\mathbb{R}^+; \mathbf{L}^\infty(\mathbb{R}^+; [0, R]))$. To prove that ρ solves (1.2) in the sense of Definition 2.1, we first check the validity of **1.** Due to its local nature, we consider the different lines in **1.** separately:

Figure 8: Left: The interaction considered in (H2.2.2). Center and right: The two possible interactions at the boundary when the boundary data increases and corresponding to the cases (B1.1) and (B1.2).

Figure 9: The three possible interactions at the boundary when the boundary data decreases and corresponding to the cases (B2.1), (B2.2.1) and (B2.2.2).

1. If $\text{spt } \varphi$ is separated from $x = 0$ and from $x = x_c$, we need to deal only with the first two lines, essentially with Kruřkov definition of solution [24, Definition 1]. They are non negative for any n because, by construction, ρ^n is a weak entropy solution to (4.3).
2. If $\text{spt } \varphi$ intersects the line $x = 0$, but not the line $x = x_c$, then we deal only with the boundary, in particular with the third line in **1.**. Then, ρ^n exactly satisfies the boundary condition, at least for all but countably many times. Hence, as in [1, Section 7], [16, Section 3.4] and [28, Theorem 1.4], also at the limit ρ satisfies the boundary condition.
3. If $\text{spt } \varphi$ intersects the line $x = x_c$, but not the line $x = 0$, then we are left to verify that ρ satisfies the constraint. This is done exactly as in [4, 8].

To verify **2.**, note first that, by construction, $f(\rho^n(t, x_c-)) = f(\rho^n(t, x_c+)) \leq q_c^n(t)$ holds for all $n \in \mathbb{N}$ and all but countably many $t \in \mathbb{R}^+$. Then, the existence of the traces at the limit follows from [4, Theorem 2.2].

The uniqueness of the solution, as well as the Lipschitz estimate (2.4), is proved by means of the *doubling of variables* technique, introduced in [24], used in the framework of constrained scalar conservation laws in [4, 8] and, in the case with boundary, in [5]. \square

Proof of Corollary 2.3. Fix $t > 0$ and $x > x_c$. Set

$$\Phi(u, v) = \text{sgn}(u - v) (f(u) - f(v)).$$

Starting from the entropy condition **1.** in Definition 2.1, the doubling of variables method applied to the domain $\mathbb{R} \times \mathbb{R}^+ \setminus \{x = x_c\}$, yields the inequality

$$\int_0^{+\infty} \int_0^{+\infty} (|\rho - \rho'| \partial_t \varphi + \Phi(\rho, \rho') \partial_x \varphi) \, dy \, ds \geq 0$$

for all $\varphi \in \mathbf{C}_c^1((\mathbb{R}^+)^2 \setminus (\mathbb{R}^+ \times \{x = x_c\}); \mathbb{R}^+)$. Replacing φ by a sequence of approximations φ_ε of the characteristic function of the set $]0, t[\times (]0, x[\setminus \{x_c\})$, and passing to the limit as $\varepsilon \rightarrow 0$, we get

$$\int_0^t \Phi(\rho, \rho')(s, x-) \, ds + \int_0^x |\rho - \rho'| (t-, y) \, dy \leq \int_0^t \Phi(\rho, \rho')(s, 0+) \, ds + II_{x_c}, \quad (4.5)$$

where

$$II_{x_c} = \int_0^t (\Phi(\rho, \rho')(s, x_c+) - \Phi(\rho, \rho')(s, x_c-)) \, ds \leq 2 \int_0^t |q_c - q'_c|(s) \, ds. \quad (4.6)$$

We now observe that, since the flows are exiting through $x = \bar{x}$, i.e.

$$\frac{df}{d\rho}(\rho(t, \bar{x}-)) \geq 0 \quad \text{and} \quad \frac{df}{d\rho}(\rho'(t, \bar{x}-)) \geq 0,$$

we can deduce the identity

$$\int_0^t \Phi(\rho, \rho')(s, \bar{x}-) \, ds = \int_0^t |f(\rho) - f(\rho')|(s, \bar{x}-) \, ds. \quad (4.7)$$

On the other side, at $x = 0$, we have

$$\int_0^t \Phi(\rho, \rho')(s, 0+) \, ds \leq \int_0^t |q_o - q'_o|(s) \, ds. \quad (4.8)$$

Combining (4.5), (4.6), (4.7) and (4.8), we get (2.6). \square

Proof of Corollary 2.4. The proof consists of the following applications of Theorem 2.2.

First, solve the two independent problems

$$\left\{ \begin{array}{l} \partial_t \rho_1 + \partial_x f_1(\rho_1) = 0 \\ \rho_1(0, x) = 0 \\ q_1(t, -1) = q_{1,o}(t) \\ f_1(\rho_1(t, 0)) \leq q_1(t) \end{array} \right. \quad \begin{array}{l} (t, x) \in \mathbb{R}^+ \times [-1, 0] \\ x \in [-1, 0] \\ t \in \mathbb{R}^+ \\ t \in \mathbb{R}^+ \end{array} \quad \left\{ \begin{array}{l} \partial_t \rho_2 + \partial_x f_2(\rho_2) = 0 \\ \rho_2(0, x) = 0 \\ q_2(t, -1) = q_{2,o}(t) \\ f_2(\rho_2(t, 0)) \leq q_2(t) \end{array} \right. \quad \begin{array}{l} (t, x) \in \mathbb{R}^+ \times [-1, 0] \\ x \in [-1, 0] \\ t \in \mathbb{R}^+ \\ t \in \mathbb{R}^+ \end{array}$$

applying Theorem 2.2. Then, add the traces of the two flows from the incoming roads at $x = 0$, setting $q_{3,o}(t) = f_1(\rho_1(t, 0-)) + f_2(\rho_2(t, 0-))$. Finally solve the problem

$$\left\{ \begin{array}{l} \partial_t \rho_3 + \partial_x f_3(\rho_3) = 0 \\ \rho_3(0, x) = 0 \\ q_3(t, 0) = q_{3,o}(t) \end{array} \right. \quad \begin{array}{l} (t, x) \in \mathbb{R}^+ \times \mathbb{R}^+ \\ x \in \mathbb{R}^+ \\ t \in \mathbb{R}^+ \end{array}$$

again by means of Theorem 2.2. □

Proof of Proposition 2.5. Let us consider a sequence of functions ρ_ν \mathbf{L}^1 -converging to some $\tilde{\rho}$ on $[0, x_c]$:

$$\lim_{\nu \rightarrow \infty} \|\rho_\nu - \tilde{\rho}\|_{\mathbf{L}^1([0, x_c]; \mathbb{R})} = 0.$$

Fix $\varepsilon > 0$. If $A_c(\rho_\nu) = \emptyset$ for all $\nu \geq N$, for some $N > 0$, then

$$0 = \mathcal{L}(\rho_\nu) \leq \mathcal{L}(\tilde{\rho}) + \varepsilon \quad \forall \nu \geq N.$$

Otherwise, there exists a subsequence (again labeled ρ_ν) such that $A_c(\rho_\nu) \neq \emptyset$ for all $\nu \in \mathbb{N}$. Let $x_\nu = \inf A_c(\rho_\nu)$ and $\check{x} = \liminf_{\nu \rightarrow \infty} x_\nu$. Therefore, for any $\varepsilon > 0$, there exists $N > 0$ s.t.

$$\mathcal{L}(\rho_\nu) \leq x_c - \check{x} + \varepsilon \quad \forall \nu \geq N,$$

and there exists a subsequence (again labeled x_ν) such that $x_\nu \rightarrow \check{x}+$. Moreover, since ρ_ν converge pointwise a.e. to $\tilde{\rho}$ on $[0, x_c]$ and $\rho_\nu(\xi) = \Psi^{-1}(\bar{f} - Q_c)$ for a.e. $\xi \in [x_\nu, x_c]$, we get that $\tilde{\rho}(\xi) = \Psi^{-1}(\bar{f} - Q_c)$ for a.e. $\xi \in [\check{x}, x_c]$. In fact, fix $\varepsilon > 0$: for any $\xi \in]\check{x}, x_c]$ such that $\lim_{\nu \rightarrow \infty} \rho_\nu(\xi) = \tilde{\rho}(\xi)$, there exists $N > 0$ sufficiently large such $x_m < \xi$ and $|\rho_m(\xi) - \tilde{\rho}(\xi)| \leq \varepsilon$ for all $m \geq N$. Since $\rho_m(\xi) = \Psi^{-1}(\bar{f} - Q_c)$ a.e., we have $|\tilde{\rho}(\xi) - \Psi^{-1}(\bar{f} - Q_c)| \leq \varepsilon$. This implies

$$\tilde{\rho}(\xi) = \Psi^{-1}(\bar{f} - Q_c) \quad \text{a.e. } \xi \in]\check{x}, x_c].$$

Hence

$$\mathcal{L}(\tilde{\rho}) \geq x_c - \check{x} \geq \mathcal{L}(\rho_\nu) - \varepsilon \quad \forall \nu \geq N,$$

which concludes the proof. □

Proof of Proposition 2.6. Straightforward computations give:

$$\begin{aligned}
T_a - T'_a &= \frac{1}{Q_{\text{in}}} \int_0^{+\infty} t f(\rho(t, \bar{x})) dt - \frac{1}{Q_{\text{in}}} \int_0^{+\infty} t f(\rho'(t, \bar{x})) dt \\
&\quad + \frac{1}{Q_{\text{in}}} \int_0^{+\infty} t f(\rho'(t, \bar{x})) dt - \frac{1}{Q'_{\text{in}}} \int_0^{+\infty} t f(\rho'(t, \bar{x})) dt \\
&= \frac{1}{Q_{\text{in}}} \left(\int_0^{+\infty} t f(\rho(t, \bar{x})) dt - \int_0^{+\infty} t f(\rho'(t, \bar{x})) dt \right) \\
&\quad + \left(\frac{1}{Q_{\text{in}}} - \frac{1}{Q'_{\text{in}}} \right) \int_0^{+\infty} t f(\rho'(t, \bar{x})) dt \\
T_t - T'_t &= T_a - T'_a - \frac{1}{Q_{\text{in}}} \int_0^{+\infty} t q_o(t) dt + \frac{1}{Q'_{\text{in}}} \int_0^{+\infty} t q'_o(t) dt \\
&= T_a - T'_a - \frac{1}{Q_{\text{in}}} \int_0^{+\infty} t q_o(t) dt + \frac{1}{Q_{\text{in}}} \int_0^{+\infty} t q'_o(t) dt \\
&\quad - \frac{1}{Q_{\text{in}}} \int_0^{+\infty} t q'_o(t) dt + \frac{1}{Q'_{\text{in}}} \int_0^{+\infty} t q'_o(t) dt \\
&= T_a - T'_a + \frac{1}{Q_{\text{in}}} \int_0^{+\infty} t (q'_o(t) - q_o(t)) dt + \left(\frac{1}{Q'_{\text{in}}} - \frac{1}{Q_{\text{in}}} \right) \int_0^{+\infty} t q'_o(t) dt .
\end{aligned}$$

The final estimates now easily follow from Corollary 2.3. \square

Acknowledgements

The first and second author were supported by the NUSMAIN-NOMAIN 2009 project of the Galileo program 2009 (French-Italian cooperation program). The first and third author acknowledge the hospitality of INRIA Sophia Antipolis - Méditerranée.

References

- [1] D. Amadori. Initial-boundary value problems for nonlinear systems of conservation laws. *NoDEA Nonlinear Differential Equations Appl.*, 4(1):1–42, 1997.
- [2] D. Amadori and R. M. Colombo. Continuous dependence for 2×2 conservation laws with boundary. *J. Differential Equations*, 138(2):229–266, 1997.
- [3] F. Ancona and A. Marson. Scalar non-linear conservation laws with integrable boundary data. *Nonlinear Anal.*, 35(6, Ser. A: Theory Methods):687–710, 1999.
- [4] B. Andreianov, P. Goatin, and N. Seguin. Finite volume schemes for locally constrained conservation laws. *Numer. Math.*, 115(4):609–645, 2010.
- [5] C. Bardos, A. Y. le Roux, and J.-C. Nédélec. First order quasilinear equations with boundary conditions. *Comm. Partial Differential Equations*, 4(9):1017–1034, 1979.
- [6] A. Bressan. *Hyperbolic systems of conservation laws*, volume 20 of *Oxford Lecture Series in Mathematics and its Applications*. Oxford University Press, Oxford, 2000. The one-dimensional Cauchy problem.

- [7] W. Chen, S. C. Wong, C. W. Shu, and P. Zhang. Front tracking algorithm for the Lighthill-Whitham-Richards traffic flow model with a piecewise quadratic, continuous, non-smooth and non-concave fundamental diagram. *Int. J. Numer. Anal. Model.*, 6(4):562–585, 2009.
- [8] R. M. Colombo and P. Goatin. A well posed conservation law with a variable unilateral constraint. *J. Differential Equations*, 234(2):654–675, 2007.
- [9] R. M. Colombo, P. Goatin, and M. D. Rosini. Conservation laws with unilateral constraints in traffic modeling. In L. Mussoni and U. Crisalli, editors, "*Transport Management and Land-Use Effects in Presence of Unusual Demand*", Atti del convegno SIDT 2009, June 2009.
- [10] R. M. Colombo and A. Groli. Minimising stop and go waves to optimise traffic flow. *Appl. Math. Lett.*, 17(6):697–701, 2004.
- [11] R. M. Colombo and M. D. Rosini. Pedestrian flows and non-classical shocks. *Math. Methods Appl. Sci.*, 28(13):1553–1567, 2005.
- [12] C. M. Dafermos. Polygonal approximations of solutions of the initial value problem for a conservation law. *J. Math. Anal. Appl.*, 38:33–41, 1972.
- [13] C. Daganzo. The cell transmission model: A dynamic representation of highway traffic consistent with the hydrodynamic theory. *Transpn. Res.-B*, 28B(4):269–287, 1994.
- [14] F. Dubois and P. LeFloch. Boundary conditions for nonlinear hyperbolic systems of conservation laws. *J. Differential Equations*, 71(1):93–122, 1988.
- [15] M. Garavello and B. Piccoli. *Traffic flow on networks*, volume 1 of *AIMS Series on Applied Mathematics*. American Institute of Mathematical Sciences (AIMS), Springfield, MO, 2006. Conservation laws models.
- [16] J. Goodman. *Initial Boundary Value Problems for Hyperbolic Systems of Conservation Laws*. PhD thesis, California University, 1982.
- [17] H. Greenberg. An analysis of traffic flow. *Operations Res.*, 7:79–85, 1959.
- [18] B. Greenshields. A study of traffic capacity. *Proceedings of the Highway Research Board*, 14:448–477, 1935.
- [19] H. Holden and N. H. Risebro. *Front tracking for hyperbolic conservation laws*, volume 152 of *Applied Mathematical Sciences*. Springer-Verlag, New York, 2002.
- [20] W. L. Jin and H. M. Zhang. The formation and structure of vehicle clusters in the Payne-Whitham traffic flow model. *Transp. Res. B*, 37:207–223, 2003.
- [21] B. S. Kerner and P. Konhäuser. Cluster effect in initially homogenous traffic flow. *Physical Review E*, 48(4), 1993.
- [22] B. S. Kerner and P. Konhäuser. Structure and parameters of clusters in traffic flow. *Physical Review E*, 50(1):54–83, 1994.
- [23] A. Klar. *Kinetic and Macroscopic Traffic Flow Models*. School of Computational Mathematics: Computational aspects in kinetic models, XX edition, 2002.
- [24] S. N. Kruzhkov. First order quasilinear equations with several independent variables. *Mat. Sb. (N.S.)*, 81 (123):228–255, 1970.
- [25] R. J. LeVeque. *Finite volume methods for hyperbolic problems*. Cambridge Texts in Applied Mathematics. Cambridge University Press, Cambridge, 2002.
- [26] M. J. Lighthill and G. B. Whitham. On kinematic waves. II. A theory of traffic flow on long crowded roads. *Proc. Roy. Soc. London. Ser. A.*, 229:317–345, 1955.
- [27] G. Newell. A simplified theory of kinematic waves in highway traffic, part II. *Transp. Res. B*, 27B(4):289–303, 1993.

- [28] E. Y. Panov. Existence of strong traces for quasi-solutions of multidimensional conservation laws. *J. Hyperbolic Differ. Equ.*, 4(4):729–770, 2007.
- [29] P. I. Richards. Shock waves on the highway. *Operations Res.*, 4:42–51, 1956.
- [30] D. Serre. *Systems of conservation laws. 1 & 2*. Cambridge University Press, Cambridge, 1999. Translated from the 1996 French original by I. N. Sneddon.
- [31] B. Temple. Global solution of the Cauchy problem for a class of 2×2 nonstrictly hyperbolic conservation laws. *Adv. in Appl. Math.*, 3(3):335–375, 1982.
- [32] E. Tomer, L. Safonov, N. Madar, and S. Havlin. Optimization of congested traffic by controlling stop-and-go waves. *Phys. Rev. E (3)*, 65(6):065101, 4, 2002.