

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΑΡΑΓΩΓΗΣ ΚΑΙ ΔΙΟΙΚΗΣΗΣ

Εκτίμηση Ζήτησης Προέλευσης - Προορισμού σε Δίκτυα Αυτοκινητοδρόμων Μεγάλης Κλίμακας

Διατριβή που υπεβλήθη για την μερική ικανοποίηση των απαιτήσεων για την
απόκτηση Μεταπτυχιακού Διπλώματος Ειδίκευσης
στον Τομέα της Επιχειρησιακής Έρευνας

υπό

ΓΕΩΡΓΙΟΥ ΣΑΡΡΟΥ

Χανιά 2008

© Copyright υπό Γεωργίου Σάρρου

2008

Η διατριβή του Γεωργίου Σάρρου εγκρίνεται από την εξεταστική επιτροπή:

Υπογραφή

Μάρκος Παπαγεωργίου, Καθηγητής
(Επιβλέπων)

Handwritten signature in blue ink on a horizontal line.

Ηλίας Κοσμάτοπουλος, Επίκουρος Καθηγητής

Handwritten signature in blue ink on a horizontal line.

Ιωάννης Παπαμιχαήλ, Λέκτορας

Handwritten signature in blue ink on a horizontal line.

ΠΕΡΙΕΧΟΜΕΝΑ

ΛΙΣΤΑ ΕΙΚΟΝΩΝ	5
ΛΙΣΤΑ ΠΙΝΑΚΩΝ	6
ΕΥΧΑΡΙΣΤΙΕΣ	7
ΣΥΝΤΟΜΟ ΒΙΟΓΡΑΦΙΚΟ.....	8
ΠΕΡΙΛΗΨΗ ΔΙΑΤΡΙΒΗΣ	10
ΚΕΦΑΛΑΙΟ 1 ΕΙΣΑΓΩΓΗ.....	13
ΚΕΦΑΛΑΙΟ 2 ΠΡΟΣΕΓΓΙΣΗ ΤΕΤΡΑΓΩΝΙΚΟΥ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ ΣΤΗΝ ΕΚΤΙΜΗΣΗ ΖΗΤΗΣΗΣ ΠΡΟΕΛΕΥΣΗΣ-ΠΡΟΟΡΙΣΜΟΥ	15
2.1 ΥΠΟΛΟΓΙΣΜΟΣ ΤΩΝ ΠΟΣΟΣΤΩΝ ΖΗΤΗΣΗΣ ΠΡΟΕΛΕΥΣΗΣ-ΠΡΟΟΡΙΣΜΟΥ ΜΕ ΤΗ ΒΟΗΘΕΙΑ ΜΕΤΡΗΣΕΩΝ ΠΟΥ ΠΡΟΕΡΧΟΝΤΑΙ ΑΠΟ ΤΙΣ ΡΑΜΠΕΣ ΕΙΣΟΔΟΥ ΚΑΙ ΕΞΟΔΟΥ.....	15
2.2 ΥΠΟΛΟΓΙΣΜΟΣ ΤΩΝ ΠΟΣΟΣΤΩΝ ΖΗΤΗΣΗΣ ΠΡΟΕΛΕΥΣΗΣ-ΠΡΟΟΡΙΣΜΟΥ ΜΕ ΤΗ ΒΟΗΘΕΙΑ ΕΣΩΤΕΡΙΚΩΝ ΜΕΤΡΗΣΕΩΝ	22
2.3 ΥΠΟΛΟΓΙΣΜΟΣ ΤΩΝ ΠΟΣΟΣΤΩΝ ΖΗΤΗΣΗΣ ΠΡΟΕΛΕΥΣΗΣ-ΠΡΟΟΡΙΣΜΟΥ ΜΕ ΤΗ ΒΟΗΘΕΙΑ ΤΩΝ ΜΕΤΡΗΣΕΩΝ ΑΠΟ ΤΙΣ ΡΑΜΠΕΣ ΕΙΣΟΔΟΥ ΚΑΙ ΕΞΟΔΟΥ ΚΑΙ ΤΩΝ ΕΣΩΤΕΡΙΚΩΝ ΜΕΤΡΗΣΕΩΝ.....	26
2.4 ΠΕΡΙΟΡΙΣΜΟΙ ΤΕΤΡΑΓΩΝΙΚΟΥ ΠΡΟΒΛΗΜΑΤΟΣ	27
2.5 ΑΝΑΠΤΥΞΗ ΛΟΓΙΣΜΙΚΟΥ	30
2.5.1 ΑΡΧΕΙΑ ΕΙΣΟΔΟΥ	30
2.5.2 ΔΙΕΠΑΦΗ ΧΡΗΣΤΗ - ΛΟΓΙΣΜΙΚΟΥ	31
ΚΕΦΑΛΑΙΟ 3 ΠΕΡΙΓΡΑΦΗ ΔΙΚΤΥΩΝ ΑΥΤΟΚΙΝΗΤΟΔΡΟΜΩΝ.....	34
3.1 ΔΙΚΤΥΟ Α10 ΑΜΣΤΕΡΔΑΜ ΟΛΛΑΝΔΙΑΣ.....	34
3.2 ΔΙΚΤΥΟ ΜΟΝΑΣΗ ΜΕΛΒΟΥΡΝΕ ΑΥΣΤΡΑΛΙΑΣ.....	38
ΚΕΦΑΛΑΙΟ 4 ΔΙΕΡΕΥΝΗΣΗ ΓΙΑ ΤΟ ΔΙΚΤΥΟ ΜΟΝΑΣΗ ΜΕΛΒΟΥΡΝΕ ΑΥΣΤΡΑΛΙΑΣ.....	42
ΒΙΒΛΙΟΓΡΑΦΙΑ.....	54
ΠΑΡΑΡΤΗΜΑ 1	55
ΠΑΡΑΡΤΗΜΑ 2.....	81

ΛΙΣΤΑ ΕΙΚΟΝΩΝ

Εικόνα 1: Υποθετικό δίκτυο αυτοκινητοδρόμου.....	16
Εικόνα 2: Υποθετικό δίκτυο αυτοκινητοδρόμου λαμβάνοντας υπόψη τις εσωτερικές μετρήσεις.....	23
Εικόνα 3: Interface του λογισμικού χωρίς εσωτερικές μετρήσεις.....	32
Εικόνα 4: Interface του λογισμικού με εσωτερικές μετρήσεις.....	33
Εικόνα 5: Αυτοκινητόδρομος A10 Amsterdam Ολλανδίας.....	36
Εικόνα 6: Μοντελοποίηση του αυτοκινητοδρόμου A10 Amsterdam Ολλανδίας.....	37
Εικόνα 7: Αυτοκινητόδρομος Monash	40
Εικόνα 8: Αεροφωτογραφία του αυτοκινητοδρόμου Monash	40
Εικόνα 9: Μοντελοποίηση του αυτοκινητοδρόμου Monash.....	41
Εικόνα 10: Ονοματολογία ραμπών εισόδου και εξόδου στον A10 Amsterdam Ολλανδίας.....	79
Εικόνα 11: Ονοματολογία φωρατών στον A10 Amsterdam Ολλανδίας	80
Εικόνα 12: Ονοματολογία ραμπών και φωρατών στον αυτοκινητόδρομο Monash Αυστραλίας.....	106

ΛΙΣΤΑ ΠΙΝΑΚΩΝ

Πίνακας 1: Μεταβολή της ποσότητας $J_{Total/T}$ ανά χρονικό διάστημα και χρονικούς μέσους όρους.....	44
Πίνακας 2: Ποσοστιαίες μεταβολές της αντικειμενικής συνάρτησης ανά χρονικό διάστημα και χρονικούς μέσους όρους	44
Πίνακας 3: Ποσοστά προέλευσης - προορισμού για χρονικό διάστημα 6 ωρών και χρονικούς μέσους όρους 30 λεπτών	46
Πίνακας 4: Ποσοστά προέλευσης - προορισμού για χρονικό διάστημα 3 ωρών και χρονικούς μέσους όρους 30 λεπτών	46
Πίνακας 5: Ποσοστά προέλευσης - προορισμού για χρονικό διάστημα 6 ωρών και χρονικούς μέσους όρους 60 λεπτών	47
Πίνακας 6: Ποσοστά προέλευσης - προορισμού για χρονικό διάστημα 3 ωρών και χρονικούς μέσους όρους 60 λεπτών	47
Πίνακας 7: Ποσοστιαίες μεταβολές της τιμής της αντικειμενικής συνάρτησης όταν η ροή κατευθύνεται στην κύρια ράμπα εξόδου σε σύγκριση με τη βέλτιστη περίπτωση	48
Πίνακας 8: Απόσταση των ποσοστών προέλευσης – προορισμού όταν η ροή κατευθύνεται στην κύρια ράμπα εξόδου σε σύγκριση με τη βέλτιστη περίπτωση.....	49
Πίνακας 9: Μέσο ποσοστιαίο τετραγωνικό σφάλμα των ποσοστών προέλευσης – προορισμού όταν η ροή κατευθύνεται στην κύρια ράμπα εξόδου σε σύγκριση με τη βέλτιστη περίπτωση.....	49
Πίνακας 10: Μεταβολή της ποσότητας $J_{Total/T}$ ανά χρονικό διάστημα και χρονικούς μέσους όρους.....	51
Πίνακας 11: Ποσοστιαίες μεταβολές της τιμής της αντικειμενικής συνάρτησης όταν η ροή ανά μια ράμπα εισόδου κατευθύνεται στην κύρια ράμπα εξόδου σε σύγκριση με τη βέλτιστη περίπτωση.....	52
Πίνακας 12: Απόσταση των ποσοστών προέλευσης – προορισμού όταν η ροή ανά μια ράμπα εισόδου κατευθύνεται στην κύρια ράμπα εξόδου σε σύγκριση με τη βέλτιστη περίπτωση	52
Πίνακας 13: Μέσο ποσοστιαίο τετραγωνικό σφάλμα των ποσοστών προέλευσης – προορισμού όταν η ροή ανά μια ράμπα εισόδου κατευθύνεται στην κύρια ράμπα εξόδου σε σύγκριση με τη βέλτιστη περίπτωση.....	52

ΕΥΧΑΡΙΣΤΙΕΣ

Με το πέρας της μεταπτυχιακής μου εργασίας θα ήθελα να ευχαριστήσω τον κ. Μάρκο Παπαγεωργίου, Καθηγητή του τμήματος Μηχανικών Παραγωγής και Διοίκησης, για την εμπιστοσύνη που έδειξε στο πρόσωπό μου στην ανάθεση της εργασίας αυτής, καθώς επίσης και για τη συνεχή επιστημονική υποστήριξη που μου παρείχε καθ' όλη τη διάρκεια εκπόνησής της.

Επίσης, οφείλω να ευχαριστήσω τον κ. Yibing Wang, Senior Lecturer του Πανεπιστημίου Monash της Αυστραλίας, για τον χρόνο που αφιέρωσε και την πολύτιμη βοήθεια και συμβουλές που μου προσέφερε κατά τη διάρκεια υλοποίησης της εργασίας αυτής. Ακόμη, θα ήθελα να ευχαριστήσω τον κ. Ιωάννη Παπαμιχαήλ, Λέκτορα του τμήματος Μηχανικών Παραγωγής και Διοίκησης για τη συμβολή του στην υλοποίηση του λογισμικού που αναπτύχθηκε στα πλαίσια της εργασίας αυτής.

Τέλος, δε θα μπορούσα να παραλείψω τις ευχαριστίες μου προς τους φίλους μου οι οποίοι μου συμπαραστάθηκαν, ο καθένας με το δικό του τρόπο, αλλά κυρίως προς τα μέλη της οικογένειάς μου, που μου προσέφεραν υλική αλλά κυρίως ηθική συμπαράσταση τόσο κατά τη διάρκεια εκπόνησης της μεταπτυχιακής μου εργασίας, όσο και των σπουδών μου γενικότερα.

ΣΥΝΤΟΜΟ ΒΙΟΓΡΑΦΙΚΟ

Ο Γεώργιος Σάρρος γεννήθηκε στην Αθήνα στις 10 Μαΐου 1980. Το 1998 αποφοίτησε από τη Βαρβάκειο Πρότυπο Σχολή με βαθμό απόλυσης 17.9.

Το 1999 εισάγεται, με το σύστημα των πανελλαδικών εξετάσεων, στο τμήμα Μηχανικών Παραγωγής και Διοίκησης του Πολυτεχνείου Κρήτης όπου το 2004 ανακηρύσσεται πτυχιούχος με βαθμό αποφοίτησης 7.77. Το 2004 γίνεται δεκτός στο τμήμα Μηχανικών Παραγωγής και Διοίκησης του Πολυτεχνείου Κρήτης προκειμένου να παρακολουθήσει το μεταπτυχιακό πρόγραμμα σπουδών, στον τομέα της Επιχειρησιακής Έρευνας.

Το χρονικό διάστημα 2001-2002 είναι μέλος του Εργαστηρίου Συστημάτων Υποστήριξης Αποφάσεων, τμήμα Μηχανικών Παραγωγής και Διοίκησης, όπου στα πλαίσια της συνεργασίας του συμμετέχει στην ανάπτυξη πολυκριτηρίων μεθόδων βελτιστοποίησης για έρευνες αγοράς. Από το 2003 έως σήμερα, είναι μέλος του Εργαστηρίου Δυναμικών Συστημάτων και Προσομοίωσης, τμήμα Μηχανικών Παραγωγής και Διοίκησης όπου συμμετέχει σε έρευνα πάνω σε δυναμικό κυκλοφοριακό καταμερισμό και καθοδήγηση πορείας οχημάτων, σε πραγματικό χρόνο, σε δίκτυα αυτοκινητοδρόμων και εκτίμηση αριθμού οχημάτων προέλευσης-προορισμού σε μεγάλης κλίμακας αστικών αυτοκινητοδρόμων, συμμετέχοντας στο ελληνικό πρόγραμμα ΠΥΘΑΓΟΡΑΣ II. Το 2007 επιτέλεσε διδακτικό\επικουρικό έργο στο γνωστικό αντικείμενο “Μη-Γραμμικός Προγραμματισμός”. Το διάστημα Δεκέμβριος 2007 - Φεβρουάριος 2008, στα

πλαίσια χρηματοδότησης-προγράμματος του Πολυτεχνείου Κρήτης, επισκέφθηκε το Katholieke Universiteit Leuven στο Βέλγιο όπου συνεργάστηκε με το Centre for Industrial Management/Traffic & Infrastructure και ασχολήθηκε με την εκτίμηση κυκλοφοριακής κατάστασης σε αστικά δίκτυα. Ερευνητικές του εργασίες έχουν παρουσιασθεί σε έγκυρα επιστημονικά συνέδρια και έχουν δημοσιευθεί σε έγκυρα περιοδικά της Ελλάδος και του εξωτερικού.

ΠΕΡΙΛΗΨΗ ΔΙΑΤΡΙΒΗΣ

Σημαντική ανάγκη στον τομέα των ευφών συστημάτων μεταφορών είναι η διαχείριση της κυκλοφοριακής ροής στα μεγάλης κλίμακας δίκτυα αυτοκινητόδρομων. Τα κυκλοφοριακά δίκτυα, εκτός των άλλων, περιλαμβάνουν έναν μεγάλο αριθμό κόμβων εισόδου σε αυτά (κόμβοι προέλευσης - Origins) και εξόδου από αυτά (κόμβοι προορισμού - Destinations). Οι οδηγοί, που κινούνται σε τέτοια δίκτυα, επιλέγουν τις διαδρομές τους βασισμένοι σε προηγούμενη εμπειρία τους, η οποία μπορεί να είναι ικανοποιητική κάτω από τις συνθήκες καθημερινής κυκλοφοριακής συμφόρησης. Έτσι, οι επιλογές των οδηγών που εισέρχονται από κάποιον κόμβο προέλευσης είναι περίπου καθορισμένες για τους κόμβους προορισμού από τους οποίους θέλουν να εξέλθουν.

Έχοντας υπόψη τα παραπάνω, μια από τις σημαντικότερες προκλήσεις, είναι η εύρεση του κόμβου προορισμού για τα αυτοκίνητα που εισέρχονται από συγκεκριμένους κόμβους προέλευσης. Πιο συγκεκριμένα, στόχος είναι η ελαχιστοποίηση της απόκλισης της θεωρητικά υπολογιζομένης ροής εξόδου από τις μετρούμενες ροές. Απόρροια της ελαχιστοποίησης αυτής είναι να εκτιμηθούν τα ποσοστά της ροής από κάθε κόμβο προέλευσης του

αυτοκινητοδρόμου σε κάθε κόμβο προορισμού (Origin–Destination Estimation – OD Estimation).

Ο παραπάνω στόχος υλοποιείται μέσω του Τετραγωνικού Προγραμματισμού, όπου η προς ελαχιστοποίηση αντικειμενική συνάρτηση (τετραγωνική) εκφράζει την απόκλιση της θεωρητικά υπολογιζομένης ροής εξόδου από τις μετρούμενες ροές. Εφαρμογή των παραπάνω γίνεται σε κάποια δίκτυα αυτοκινητοδρόμων τα οποία έχουν επιλεγεί.

Τα δίκτυα αυτοκινητοδρόμων τα οποία επιλέχθηκαν για να γίνει η παραπάνω υλοποίηση του στόχου είναι ο περιφερειακός οδικός δακτύλιος A10 του Amsterdam της Ολλανδίας και ένα τμήμα του αυτοκινητόδρομου Monash στη Μελβούρνη της Αυστραλίας. Ο περιφερειακός A10 αποτελείται από δύο δακτυλίους, έναν εσωτερικό και έναν εξωτερικό. Το συνολικό μήκος του κάθε δακτυλίου είναι 32 χιλιόμετρα και συνδέεται με 41 ράμπες εισόδου και 36 ράμπες εξόδου κατά μήκος των δακτυλίων. Στόχος λοιπόν είναι να βρεθεί τι ποσοστό από κάθε μία από τις 41 ράμπες εισόδου (κόμβοι προέλευσης) πηγαίνει σε κάθε μια από τις 36 ράμπες εξόδου (κόμβοι προορισμού). Το τμήμα του αυτοκινητόδρομου Monash έχει συνολικό μήκος περίπου 18 χιλιομέτρων και επιπλέον συνδέεται με 9 ράμπες εισόδου και 8 ράμπες εξόδου. Στόχος λοιπόν και εδώ είναι να βρεθεί τι ποσοστό από την κάθε μία ράμπα εισόδου κατευθύνεται σε κάθε μια από τις ράμπες εξόδου.

Για την υλοποίηση όλων των παραπάνω αναπτύχθηκε ένα λογισμικό το οποίο μπορεί να ανταποκρίνεται για οποιοδήποτε δίκτυο αυτοκινητοδρόμου μέσω κατάλληλων αρχείων εισόδου και έχει ως έξοδο τα ζητούμενα ποσοστά ζήτησης προέλευσης-προορισμού, επιλύοντας κάθε φορά το τετραγωνικό

πρόβλημα. Με τη βοήθεια του λογισμικού έγιναν κάποιες διερευνήσεις για το δίκτυο αυτοκινητοδρόμου Monash προκειμένου να εξεταστεί η ποιότητα των λύσεων που εξάγεται.

ΚΕΦΑΛΑΙΟ 1 ΕΙΣΑΓΩΓΗ

Η εκτίμηση της κυκλοφοριακής κατάστασης καθώς επίσης και η διαχείριση αυτής, αποτελεί σημαντικό τμήμα της έρευνας στον τομέα των ευφών συστημάτων μεταφορών στα μεγάλης κλίμακας δίκτυα αυτοκινητόδρομων. Μέχρι σήμερα έχουν γίνει διάφορες έρευνες πάνω στον τομέα της εκτίμησης-εύρεσης του αριθμού των οχημάτων που εισέρχονται από κάποια ράμπα εισόδου και εξέρχονται από κάποια ράμπα εξόδου (Xuesong et al. 2005, Seungjae et al. 2006). Οι οδηγοί οι οποίοι κινούνται σε τέτοια δίκτυα επιλέγουν τις διαδρομές τους βασισμένοι σε προηγούμενη εμπειρία τους, η οποία μπορεί να είναι ικανοποιητική κάτω από τις συνθήκες καθημερινής κυκλοφοριακής συμφόρησης. Έτσι, οι επιλογές των οδηγών που εισέρχονται από κάποιον κόμβο προέλευσης είναι περίπου καθορισμένες για τους κόμβους προορισμού που θέλουν να εξέλθουν.

Η υλοποίηση του παραπάνω στόχου γίνεται μέσω του Τετραγωνικού Προγραμματισμού όπου η προς ελαχιστοποίηση αντικειμενική συνάρτηση θα εκφράζει την απόκλιση της θεωρητικά υπολογιζόμενης ροής εξόδου από τις μετρούμενες ροές και οι γραμμικοί περιορισμοί ποικίλλουν ανάλογα με το

δίκτυο του αυτοκινητοδρόμου. Για την επίλυση του παραπάνω προβλήματος έγινε χρήση του λογισμικού Lindo, το οποίο μπορεί να επιλύσει προβλήματα διάφορων μορφών όπως γραμμικά, τετραγωνικά ή μη-γραμμικά γενικότερα. Επίσης, δημιουργήθηκε ένα λογισμικό το οποίο μπορεί να ανταποκρίνεται σε οποιοδήποτε δίκτυο αυτοκινητοδρόμου και έχει ως έξοδο τα ζητούμενα ποσοστά ζήτησης προέλευσης-προορισμού, καθώς επίσης και κατάλληλα αρχεία τα οποία μπορούν να χρησιμοποιηθούν σε μακροσκοπικά εργαλεία προσομοίωσης. Στο λογισμικό αυτό καλούνται οι απαιτούμενες συναρτήσεις του Lindo οι οποίες είναι απαραίτητες για την επίλυση βελτιστοποίησης του τετραγωνικού προβλήματος. Σαν είσοδο, το λογισμικό αυτό δέχεται κάποια στοιχεία που αφορούν την τοπολογία του δικτύου καθώς επίσης και έναν αριθμό διαθέσιμων μετρήσεων που παρέχονται από τους φωρατές κυκλοφορίας.

Στη συνέχεια έγινε εφαρμογή του παραπάνω προβλήματος σε δύο δίκτυα αυτοκινητοδρόμων. Το πρώτο είναι ο περιφερειακός οδικός δακτύλιος A10 του Amsterdam της Ολλανδίας μήκους 36 χιλιομέτρων και το δεύτερο δίκτυο είναι ένα τμήμα του αυτοκινητόδρομου Monash ο οποίος βρίσκεται στη Μελβούρνη της Αυστραλίας, μήκους 18 χιλιομέτρων περίπου.

ΚΕΦΑΛΑΙΟ 2

ΠΡΟΣΕΓΓΙΣΗ ΤΕΤΡΑΓΩΝΙΚΟΥ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ ΣΤΗΝ ΕΚΤΙΜΗΣΗ ΖΗΤΗΣΗΣ ΠΡΟΕΛΕΥΣΗΣ-ΠΡΟΟΡΙΣΜΟΥ

2.1 Υπολογισμός των ποσοστών ζήτησης προέλευσης-προορισμού με τη βοήθεια μετρήσεων που προέρχονται από τις ράμπες εισόδου και εξόδου.

Το πρόβλημα που θέλουμε να μοντελοποιήσουμε εκφράζει την ισορροπία η οποία θα πρέπει να διατηρείται μέσα στο δίκτυο αυτοκινητοδρόμου, δηλαδή όσα αυτοκίνητα μπαίνουν στο δίκτυο θα πρέπει και να εξέρχονται από αυτό. Αν θεωρήσουμε ένα δίκτυο αυτοκινητοδρόμου όπου υπάρχουν m ράμπες εισόδου (Origins), δηλαδή έχουμε ένα σύνολο $O = \{1, 2, \dots, m\}$ που περιέχει τις ράμπες εισόδου, και n ράμπες εξόδου (Destinations), δηλαδή έχουμε ένα σύνολο $D = \{1, 2, \dots, n\}$ που περιέχει τις ράμπες εξόδου. Για κάθε χρονική περίοδο t_k ορίζουμε ένα διάνυσμα $O^{(k)} = [O_1^{(k)} \ O_2^{(k)} \ \dots \ O_m^{(k)}]^T$ που περιέχει τις ροές των αυτοκινήτων σε κάθε ράμπα εισόδου i του συνόλου O τη χρονική περίοδο t_k και ένα διάνυσμα $D^{(k)} = [D_1^{(k)} \ D_2^{(k)} \ \dots \ D_n^{(k)}]^T$ που περιέχει τις ροές των αυτοκινήτων σε κάθε

ράμπα εξόδου j του συνόλου D τη χρονική περίοδο t_k . Οι χρονικές περιόδους $t_k \in T = \{t_1, t_2, \dots, t_c\}$ μπορεί να είναι οποιασδήποτε χρονικής διάρκειας, δηλαδή μπορεί να είναι μια ώρα ή μισή ώρα κλπ.

Τις ροές των αυτοκινήτων τις παίρνουμε είτε από φωρατές (detectors) που είναι τοποθετημένοι στο οδόστρωμα, είτε από κάμερες που είναι τοποθετημένες σε κατάλληλα σημεία στην άκρη του οδοστρώματος. Ο φωρατής είναι μια ηλεκτρική συσκευή η οποία βασίζεται στην επαγωγή του ηλεκτρικού ρεύματος και καταγράφει αυτόματα κάθε φορά που ένα όχημα διέρχεται από πάνω του.

Έχοντας ένα δίκτυο αυτοκινητοδρόμου, το ποσοστό των οχημάτων που εισέρχεται από μια ράμπα εισόδου i και εξέρχεται από μια ράμπα εξόδου j είναι ίσο με p_{ij} . Όπως γίνεται φανερό, το ποσοστό αυτό παίρνει τιμές μεταξύ του μηδενός και του ένα. Αυτό το ποσοστό το ονομάζουμε ποσοστό προέλευσης-προορισμού ή ζήτηση προέλευσης-προορισμού.

Για να γίνει καλύτερα αντιληπτό, στην Εικόνα 1 παριστάνεται ένα δίκτυο αυτοκινητοδρόμου όπου υπάρχουν 4 ράμπες εισόδου και 3 ράμπες εξόδου. Οι φωρατές φέρουν πορτοκαλί χρώμα στην Εικόνα 1. Η ροή των αυτοκινήτων που εισέρχεται από τη ράμπα εισόδου 3 κατευθύνεται προς τις ράμπες εξόδου οι οποίες βρίσκονται κατάντη της συγκεκριμένης ράμπας εισόδου και τα ποσοστά προέλευσης-προορισμού είναι τα p_{32} και p_{33} , τα οποία είναι

Εικόνα 1: Υποθετικό δίκτυο αυτοκινητοδρόμου

άγνωστα. Δηλαδή η ροή από τη συγκεκριμένη ράμπα εισόδου κατευθύνεται προς τις ράμπες εξόδου 2 και 3 με τα αντίστοιχα παραπάνω ποσοστά. Το ποσοστό p_{31} δεν νοείται μιας και δεν είναι εφικτή η κίνηση των αυτοκινήτων προς εκείνη την κατεύθυνση, δηλαδή προς τη ράμπα εξόδου 1 ($p_{31} = 0$). Οπότε η ροή, σε αριθμό αυτοκινήτων, από τη ράμπα εισόδου 3, για τη ράμπα εξόδου 2 θα είναι ίση με $p_{32} \cdot O_3^{(k)}$ και αντίστοιχα για τη ράμπα εξόδου 3 θα είναι ίση με $p_{33} \cdot O_3^{(k)}$, για κάθε χρονική περίοδο t_k .

Σε κάθε ράμπα εξόδου όμως καταλήγουν ροές αυτοκινήτων από όλες τις ράμπες εισόδου που βρίσκονται ανάντη αυτής. Πιο συγκεκριμένα, για τη ράμπα εξόδου 2, καταλήγει η ροή των αυτοκινήτων που προέρχεται από τις ράμπες εισόδου 1, 2 και 3, δηλαδή, η ροή στη ράμπα εξόδου 2 θα πρέπει να είναι, στην ιδεατή περίπτωση, ίση με $D_2^{(k)} = p_{12} \cdot O_1^{(k)} + p_{22} \cdot O_2^{(k)} + p_{32} \cdot O_3^{(k)}$ για κάθε χρονική περίοδο t_k . Επειδή υπάρχουν σφάλματα στις μετρήσεις θα πρέπει να βρεθούν εκείνα τα κατάλληλα p_{12} , p_{22} και p_{32} τα οποία θα ελαχιστοποιούν την απόκλιση από τη ροή εξόδου. Λαμβάνοντας υπόψη τα παραπάνω και σύμφωνα με το δίκτυο του αυτοκινητοδρόμου που απεικονίζεται στην Εικόνα 1 θα πρέπει να ελαχιστοποιηθεί η συνάρτηση

$$J = \frac{1}{2} \sum_{k=1}^c \sum_{j=1}^3 \left(\sum_{i=1}^4 p_{ij} O_i^{(k)} - D_j^{(k)} \right)^2$$

όπου c είναι ο αριθμός των χρονικών περιόδων.

Γενικεύοντας την παραπάνω συνάρτηση για τυχαίο δίκτυο αυτοκινητοδρόμου που έχει ράμπες εισόδου, που αναφέρονται στο σύνολο O , και ράμπες εξόδου, που αναφέρονται στο σύνολο D , θα πρέπει να ελαχιστοποιηθεί η συνάρτηση:

$$J_1 = \frac{1}{2} \sum_{c \in T} \sum_{j \in D} \left(\sum_{i \in O} p_{ij} O_i^{(c)} - D_j^{(c)} \right)^2$$

Όπως βλέπουμε η παραπάνω συνάρτηση είναι τετραγωνική και θα πρέπει να μετατραπεί σε τετραγωνική συνάρτηση της μορφής $J_1 = \frac{1}{2} \mathbf{X}^T \mathbf{G}_1 \mathbf{X} + \mathbf{L}_1^T \mathbf{X} + c_1$. Για τη μετατροπή αυτή ακολουθείται η παρακάτω διαδικασία. Θεωρούμε για κάθε χρονική περίοδο t_k ότι

$$J_1^{(k)} = \frac{1}{2} \sum_{j \in D} \left(\sum_{i \in O} p_{ij} O_i^{(k)} - D_j^{(k)} \right)^2 \quad (2.1)$$

και ορίζουμε ως

$$y_j^{(k)} \squareq \sum_{i \in O} p_{ij} O_i^{(k)} - D_j^{(k)} \text{ για κάθε } j \quad (2.2)$$

Από τις σχέσεις (2.1) και (2.2) θα έχουμε

$$J_1^{(k)} = \frac{1}{2} \sum_{j \in D} y_j^{(k)2}$$

το οποίο συνεπάγεται ότι

$$J_1^{(k)} = \frac{1}{2} \mathbf{Y}^{(k)T} \mathbf{Y}^{(k)} \quad (2.3)$$

όπου

$$\mathbf{Y}^{(k)} = \left(y_1^{(k)} \quad y_2^{(k)} \quad \dots \quad y_n^{(k)} \right)^T$$

Η σχέση (2.2) μπορεί να γραφεί με τη μορφή πινάκων ως εξής

$$\mathbf{Y}^{(k)} = \mathbf{P}^T \cdot \mathbf{O}^{(k)} - \mathbf{D}^{(k)}$$

και όπου

$$\mathbf{P} = \begin{bmatrix} p_{11} & p_{12} & \cdots & p_{1n} \\ p_{21} & p_{22} & \vdots & p_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ p_{m1} & p_{m2} & \vdots & p_{mn} \end{bmatrix}$$

Τα ποσοστά προέλευσης-προορισμού p_{ij} είναι ανεξάρτητα της χρονικής περιόδου t_k και παραμένουν σταθερά σε όλο το σύνολο των χρονικών περιόδων T .

Εξαιτίας του γεγονότος ότι το λογισμικό Lindo επιδέχεται με ειδική μορφή την εισαγωγή των δεδομένων κατά συνέπεια το διάνυσμα των αγνώστων μεταβλητών θα έχει την εξής μορφή, όπως περιγράφεται στο παρακάτω διάνυσμα

$$\mathbf{X} = (p_{11} \ p_{21} \ \cdots \ p_{m1} \ p_{21} \ p_{22} \ \cdots \ p_{m2} \ \cdots \ p_{1n} \ p_{2n} \ \cdots \ p_{mn})^T$$

και όχι όπως παρουσιάστηκε παραπάνω με τον πίνακα P , για το λόγο αυτό η συνέχεια της μορφοποίησης της τετραγωνικής συνάρτησης συνεχίζεται σύμφωνα με το διάνυσμα X .

Από τη σχέση (2.2) θα έχουμε

$$\begin{aligned} y_1^{(k)} &= (O_1^{(k)} \ O_2^{(k)} \ \cdots \ O_m^{(k)} \ 0 \ \cdots \ 0 \ \cdots \ 0 \ \cdots \ 0) \mathbf{X} - D_1^{(k)} \\ y_2^{(k)} &= (0 \ \cdots \ 0 \ O_1^{(k)} \ O_2^{(k)} \ \cdots \ O_m^{(k)} \ \cdots \ 0 \ \cdots \ 0) \mathbf{X} - D_2^{(k)} \\ &\vdots \\ y_n^{(k)} &= (0 \ \cdots \ 0 \ \cdots \ 0 \ \cdots \ 0 \ O_1^{(k)} \ O_2^{(k)} \ \cdots \ O_m^{(k)}) \mathbf{X} - D_n^{(k)} \end{aligned}$$

Γενικότερα

$$\begin{bmatrix} y_1^{(k)} \\ y_2^{(k)} \\ \vdots \\ y_n^{(k)} \end{bmatrix} = \begin{bmatrix} O_1^{(k)} & O_2^{(k)} & \dots & O_m^{(k)} & 0 & \dots & \dots & \dots & \dots & \dots & \dots & 0 \\ 0 & \dots & \dots & 0 & O_1^{(k)} & O_2^{(k)} & \dots & O_m^{(k)} & 0 & \dots & \dots & \vdots \\ \vdots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \vdots \\ \vdots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & 0 \\ 0 & \dots & \dots & \dots & \dots & \dots & \dots & 0 & O_1^{(k)} & O_2^{(k)} & \dots & O_m^{(k)} \end{bmatrix} \mathbf{X} - \begin{bmatrix} D_1^{(k)} \\ D_2^{(k)} \\ \vdots \\ D_n^{(k)} \end{bmatrix}$$

δηλαδή

$$\mathbf{Y}^{(k)} = \mathbf{M}^{(k)} \mathbf{X} - \mathbf{D}^{(k)} \quad (2.4)$$

όπου

$$\mathbf{M}^{(k)} = \begin{bmatrix} O_1^{(k)} & O_2^{(k)} & \dots & O_m^{(k)} & 0 & \dots & \dots & \dots & \dots & \dots & \dots & 0 \\ 0 & \dots & \dots & 0 & O_1^{(k)} & O_2^{(k)} & \dots & O_m^{(k)} & 0 & \dots & \dots & \vdots \\ \vdots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \vdots \\ \vdots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & 0 \\ 0 & \dots & \dots & \dots & \dots & \dots & \dots & 0 & O_1^{(k)} & O_2^{(k)} & \dots & O_m^{(k)} \end{bmatrix}$$

Οπότε από τη σχέση (2.3) και με τη βοήθεια της σχέσης (2.4) θα έχουμε

$$\begin{aligned} J_1^{(k)} &= \frac{1}{2} \mathbf{Y}^{(k)T} \mathbf{Y}^{(k)} \\ &= \frac{1}{2} (\mathbf{M}^{(k)} \mathbf{X} - \mathbf{D}^{(k)})^T (\mathbf{M}^{(k)} \mathbf{X} - \mathbf{D}^{(k)}) = \frac{1}{2} (\mathbf{X}^T \mathbf{M}^{(k)T} - \mathbf{D}^{(k)T}) (\mathbf{M}^{(k)} \mathbf{X} - \mathbf{D}^{(k)}) \\ &= \frac{1}{2} (\mathbf{X}^T \mathbf{M}^{(k)T} \mathbf{M}^{(k)} \mathbf{X} - \mathbf{D}^{(k)T} \mathbf{M}^{(k)} \mathbf{X} - \mathbf{X}^T \mathbf{M}^{(k)T} \mathbf{D}^{(k)} + \mathbf{D}^{(k)T} \mathbf{D}^{(k)}) \end{aligned}$$

οπότε

$$\begin{aligned} J_1^{(k)} &= \frac{1}{2} \mathbf{X}^T \mathbf{M}^{(k)T} \mathbf{M}^{(k)} \mathbf{X} - \mathbf{D}^{(k)T} \mathbf{M}^{(k)} \mathbf{X} + \frac{1}{2} \mathbf{D}^{(k)T} \mathbf{D}^{(k)} \\ J_1^{(k)} &= \frac{1}{2} \mathbf{X}^T \mathbf{G}_1^{(k)} \mathbf{X} - \mathbf{L}_1^{(k)} \mathbf{X} + \frac{1}{2} \mathbf{D}^{(k)T} \mathbf{D}^{(k)} \end{aligned} \quad (2.5)$$

όπου

$$\mathbf{G}_1^{(k)} = \mathbf{M}^{(k)T} \mathbf{M}^{(k)}$$

$$\mathbf{L}_1^{(k)} = \mathbf{D}^{(k)T} \mathbf{M}^{(k)}$$

Λαμβάνοντας υπόψη όλες τις χρονικές περιόδους και με τη βοήθεια της σχέσης (2.5) θα έχουμε

$$\begin{aligned} J_1 &= \sum_{k \in T} J_1^{(k)} = \sum_{k \in T} \left[\frac{1}{2} \mathbf{X}^T \mathbf{G}_1^{(k)} \mathbf{X} - \mathbf{L}_1^{(k)} \mathbf{X} + \frac{1}{2} \mathbf{D}^{(k)T} \mathbf{D}^{(k)} \right] \\ &= \frac{1}{2} \mathbf{X}^T \sum_{k \in T} \mathbf{G}_1^{(k)} \mathbf{X} - \sum_{k \in T} \mathbf{L}_1^{(k)} \mathbf{X} + \frac{1}{2} \sum_{k \in T} \mathbf{D}^{(k)T} \mathbf{D}^{(k)} \\ &= \frac{1}{2} \mathbf{X}^T \mathbf{G}_1 \mathbf{X} + \mathbf{L}_1^T \mathbf{X} + c_1 \end{aligned} \quad (2.6)$$

όπου

$$\mathbf{G}_1 = \sum_{k \in T} \mathbf{G}_1^{(k)} = \sum_{k \in T} \mathbf{M}^{(k)T} \mathbf{M}^{(k)}$$

$$\mathbf{L}_1^T = - \sum_{k \in T} \mathbf{L}_1^{(k)} = - \sum_{k \in T} \mathbf{D}^{(k)T} \mathbf{M}^{(k)}$$

$$c_1 = \frac{1}{2} \sum_{k \in T} \mathbf{D}^{(k)T} \mathbf{D}^{(k)}$$

$$\begin{aligned} \mathbf{L}_1^{(k)} &= \begin{bmatrix} \mathbf{D}_1^{(k)} & \mathbf{D}_2^{(k)} & \dots & \mathbf{D}_n^{(k)} \end{bmatrix} \begin{bmatrix} \mathbf{O}_1^{(k)} & \mathbf{O}_2^{(k)} & \dots & \mathbf{O}_m^{(k)} & 0 & \dots & \dots & \dots & \dots & \dots & \dots & 0 \\ 0 & \dots & \dots & 0 & \mathbf{O}_1^{(k)} & \mathbf{O}_2^{(k)} & \dots & \mathbf{O}_m^{(k)} & 0 & \dots & \dots & \vdots \\ \vdots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \vdots \\ \vdots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \vdots \\ 0 & \dots & \dots & \dots & \dots & \dots & \dots & 0 & \mathbf{O}_1^{(k)} & \mathbf{O}_2^{(k)} & \dots & \mathbf{O}_m^{(k)} \end{bmatrix} \\ &= \begin{bmatrix} \mathbf{D}_1^{(k)} \mathbf{O}_1^{(k)} & \mathbf{D}_1^{(k)} \mathbf{O}_2^{(k)} & \dots & \mathbf{D}_1^{(k)} \mathbf{O}_m^{(k)} & \mathbf{D}_2^{(k)} \mathbf{O}_1^{(k)} & \mathbf{D}_2^{(k)} \mathbf{O}_2^{(k)} & \dots & \mathbf{D}_2^{(k)} \mathbf{O}_m^{(k)} & \dots & \mathbf{D}_n^{(k)} \mathbf{O}_1^{(k)} & \mathbf{D}_n^{(k)} \mathbf{O}_2^{(k)} & \dots & \mathbf{D}_n^{(k)} \mathbf{O}_m^{(k)} \end{bmatrix} \end{aligned}$$

και

$$\mathbf{G}_1^{(k)} = \mathbf{M}^{(k)T} \mathbf{M}^{(k)} = \begin{bmatrix} \mathbf{A}_{m \times m} & & & \mathbf{0} \\ & \mathbf{A}_{m \times m} & & \\ & & \ddots & \\ \mathbf{0} & & & \mathbf{A}_{m \times m} \end{bmatrix}$$

όπου

$$\mathbf{A}_{m \times m} = \begin{bmatrix} O_1^{(k)^2} & O_1^{(k)} O_2^{(k)} & \dots & O_1^{(k)} O_m^{(k)} \\ O_2^{(k)} O_1^{(k)} & O_2^{(k)^2} & \dots & O_2^{(k)} O_m^{(k)} \\ \vdots & \vdots & \ddots & \vdots \\ O_m^{(k)} O_1^{(k)} & O_m^{(k)} O_2^{(k)} & \dots & O_m^{(k)^2} \end{bmatrix}$$

2.2 Υπολογισμός των ποσοστών ζήτησης προέλευσης-προορισμού με τη βοήθεια εσωτερικών μετρήσεων

Ας θεωρήσουμε πάλι ένα δίκτυο αυτοκινητοδρόμου όπου υπάρχουν m ράμπες εισόδου και n ράμπες εξόδου. Η πληροφορία η οποία δίνεται είναι οι μετρήσεις τις οποίες παίρνουμε από τους φωρατές που βρίσκονται στον αυτοκινητόδρομο. Έστω ότι διαθέτουμε s φωρατές, δηλαδή έχουμε ένα σύνολο $Q = \{1, 2, \dots, s\}$ οι οποίοι είναι τοποθετημένοι σε διάφορα σημεία του αυτοκινητοδρόμου και λαμβάνουμε τη ροή των οχημάτων σε κάθε χρονική στιγμή. Για κάθε χρονική περίοδο t_k ορίζουμε ένα διάνυσμα $\mathbf{Q}^{(k)} = [Q_1^{(k)} \quad Q_2^{(k)} \quad \dots \quad Q_s^{(k)}]^T$ που περιέχει τις ροές των οχημάτων που διέρχονται από τον κάθε φωρατή τη χρονική περίοδο t_k .

Το πρόβλημα που θέλουμε να μοντελοποιήσουμε θα πρέπει να εκφράζει, στην ιδεατή περίπτωση, ότι η ροή που διέρχεται από κάθε φωρατή είναι ίση με τη ροή που εισέρχεται από τις ράμπες εισόδου που βρίσκονται ανάντη του σημείου που βρίσκεται ο φωρατής και έχουν ως σημείο προορισμού κάποια ράμπα εξόδου η οποία βρίσκεται κατάντη της θέσης του φωρατή. Λόγω ύπαρξης σφαλμάτων στις μετρήσεις η παραπάνω ισότητα δε μπορεί να

ικανοποιηθεί και θα πρέπει να ελαχιστοποιηθεί η απόκλιση από τις ροές που διέρχονται από τους φωρατές.

Για να γίνει καλύτερα αντιληπτό θεωρούμε το υποθετικό δίκτυο αυτοκινητοδρόμου όπως φαίνεται στην Εικόνα 2 το οποίο είναι το ίδιο δίκτυο με αυτό που περιγράφεται στην Εικόνα 1. Στην προηγούμενη περίπτωση οι μετρήσεις οι οποίες είχαν ληφθεί υπόψη προέρχονταν από τις ράμπες εισόδου και τις ράμπες εξόδου του δικτύου. Σε αυτή την περίπτωση, λαμβάνονται υπόψη μόνο οι μετρήσεις που παίρνουμε από τους φωρατές που βρίσκονται στον αυτοκινητόδρομο. Για κάθε χρονική περίοδο t_k ορίζουμε ένα διάνυσμα $Q^{(k)} = [Q_1^{(k)} \quad Q_2^{(k)} \quad Q_3^{(k)}]^T$ που περιέχει τις ροές των αυτοκινήτων που διέρχονται από τον κάθε φωρατή για κάθε χρονική περίοδο.

Η ροή που διέρχεται από τον φωρατή Q_1 είναι ίση με τη ροή που εισέρχεται από τη ράμπα εισόδου O_1 και κατευθύνεται προς τις ράμπες εξόδου D_2 και D_3 και με τη ροή που εισέρχεται από τη ράμπα εισόδου O_2 και κατευθύνεται προς τις ράμπες εξόδου D_2 και D_3 . Η ροή που κατευθύνεται προς τη ράμπα εξόδου D_1 από τις προαναφερθείσες ράμπες εισόδου εξέρχεται πριν τη θέση του φωρατή, οπότε δεν λαμβάνεται υπόψη. Συνεπώς για τον συγκεκριμένο φωρατή, στην ιδεατή περίπτωση, θα ισχύει η εξίσωση ροής για κάθε χρονική περίοδο: $Q_1^{(k)} = p_{12} \cdot O_1^{(k)} + p_{13} \cdot O_1^{(k)} + p_{22} \cdot O_2^{(k)} + p_{23} \cdot O_2^{(k)}$. Ομοίως ισχύει και για τους άλλους φωρατές για κάθε χρονική περίοδο, δηλαδή για τον φωρατή Q_2

Εικόνα 2: Υποθετικό δίκτυο αυτοκινητοδρόμου λαμβάνοντας υπόψη τις εσωτερικές μετρήσεις

ισχύει $Q_2^{(k)} = p_{12} \cdot O_1^{(k)} + p_{13} \cdot O_1^{(k)} + p_{22} \cdot O_2^{(k)} + p_{23} \cdot O_2^{(k)} + p_{32} \cdot O_3^{(k)} + p_{33} \cdot O_3^{(k)}$ και για τον φωρατή Q_3 ισχύει $Q_3^{(k)} = p_{13} \cdot O_1^{(k)} + p_{23} \cdot O_2^{(k)} + p_{33} \cdot O_3^{(k)}$. Ακολουθώντας την ίδια λογική για την περίπτωση όπου είχαν ληφθεί υπόψη μόνο οι μετρήσεις στις ράμπες εισόδου και εξόδου, οι παραπάνω εξισώσεις μπορούν να γραφτούν σε μορφή πινάκων ως εξής:

$$\begin{bmatrix} 0 & 0 & 0 & 0 & O_1^{(k)} & O_2^{(k)} & 0 & 0 & O_1^{(k)} & O_2^{(k)} & 0 & 0 \\ 0 & 0 & 0 & 0 & O_1^{(k)} & O_2^{(k)} & O_3^{(k)} & 0 & O_1^{(k)} & O_2^{(k)} & O_3^{(k)} & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & O_1^{(k)} & O_2^{(k)} & O_3^{(k)} & 0 \end{bmatrix} \cdot \begin{bmatrix} p_{11} \\ p_{21} \\ p_{31} \\ p_{41} \\ p_{12} \\ p_{22} \\ p_{32} \\ p_{42} \\ p_{13} \\ p_{23} \\ p_{33} \\ p_{43} \end{bmatrix} = \begin{bmatrix} Q_1^{(k)} \\ Q_2^{(k)} \\ Q_3^{(k)} \end{bmatrix} \quad (2.7)$$

Έχοντας ένα γενικό δίκτυο αυτοκινητοδρόμου που έχει s φωρατές και ακολουθώντας την ίδια διαδικασία με την πρώτη περίπτωση, και λαμβάνοντας υπόψη το παραπάνω υπόδειγμα, θα πρέπει να μετατραπεί η γενική μορφή της εξίσωσης (2.7) σε τετραγωνική συνάρτηση της μορφής

$$J_2 = \frac{1}{2} \mathbf{X}^T \mathbf{G}_2 \mathbf{X} + \mathbf{L}_2^T \mathbf{X} + c_2$$

Για τη μετατροπή αυτή ακολουθείται η παρακάτω διαδικασία.

Έχουμε τη συνάρτηση προς ελαχιστοποίηση

$$J_2^{(k)} = \frac{1}{2} \left(\sum_{i \in B} \sum_{j \in D} p_{ij} \mathbf{N}_{(z)}^{(k)} - \mathbf{Q}_z^{(k)} \right)^2 \quad \text{για κάθε } z \in Q$$

όπου B και D είναι τα σύνολα που περιέχουν ποιες ράμπες εισόδου βρίσκονται ανάντη του σημείου τοποθέτησης του φωρατή ποιες ράμπες εξόδου βρίσκονται κατόντη του σημείου αυτού, αντίστοιχα. Ο πίνακας N περιέχει τις ροές των ραμπών εισόδου που βρίσκονται ανάντη της θέσης του φωρατή που μπορούν να καταλήξουν σε ράμπες εξόδου κατόντη της θέσης αυτής. Όσες γραμμές έχει ο πίνακας αυτός τόσος είναι και ο αριθμός των φωρατών που λαμβάνονται υπόψη. Ο πίνακας N για το παραπάνω παράδειγμα φαίνεται στην εξίσωση (2.7). Επίσης, ο δείκτης (z) υποδεικνύει τη γραμμή του πίνακα N ανάλογα με τον φωρατή.

Γενικεύοντας την παραπάνω σχέση θα έχουμε

$$J_2^{(k)} = \frac{1}{2} (\mathbf{N}^{(k)} \mathbf{X} - \mathbf{Q}^{(k)})^2$$

Για κάθε χρονική περίοδο έχουμε

$$J_2^{(k)} = \sum_{i \in Q} \frac{1}{2} (\mathbf{N}_{(i)}^{(k)} \mathbf{X} - Q_i^{(k)})^2 \quad (2.8)$$

Λαμβάνοντας υπόψη όλες τις χρονικές περιόδους θα έχουμε

$$\begin{aligned} J_2 &= \frac{1}{2} \sum_{k \in T} \sum_{i \in Q} (\mathbf{N}_{(i)}^{(k)} \mathbf{X} - Q_i^{(k)})^2 = \frac{1}{2} \sum_{k \in T} \sum_{i \in Q} (\mathbf{N}_{(i)}^{(k)} \mathbf{X} - Q_i^{(k)})^T (\mathbf{N}_{(i)}^{(k)} \mathbf{X} - Q_i^{(k)}) \\ &= \frac{1}{2} \sum_{k \in T} \sum_{i \in Q} (\mathbf{X}^T \mathbf{N}_{(i)}^{(k)T} \mathbf{N}_{(i)}^{(k)} \mathbf{X} - 2Q_i^{(k)T} \mathbf{N}_{(i)}^{(k)} \mathbf{X} + Q_i^{(k)2}) \\ &= \frac{1}{2} \mathbf{X}^T \sum_{k \in T} \sum_{i \in Q} \mathbf{N}_{(i)}^{(k)T} \mathbf{N}_{(i)}^{(k)} \mathbf{X} - \sum_{k \in T} \sum_{i \in Q} Q_i^{(k)T} \mathbf{N}_{(i)}^{(k)} \mathbf{X} + \frac{1}{2} \sum_{k \in T} \sum_{i \in Q} Q_i^{(k)2} \\ &= \frac{1}{2} \mathbf{X}^T \sum_{k \in T} \mathbf{G}_2^{(k)} \mathbf{X} - \sum_{k \in T} \mathbf{I}_2^{(k)} \mathbf{X} + \frac{1}{2} \sum_{k \in T} Q^{(k)2} \\ &= \frac{1}{2} \mathbf{X}^T \mathbf{G}_2 \mathbf{X} + \mathbf{L}_2^T \mathbf{X} + c_2 \end{aligned} \quad (2.9)$$

όπου

$$\mathbf{G}_2 = \sum_{k \in T} \mathbf{G}_2^{(k)} = \sum_{k \in T} \sum_{i \in Q} \mathbf{N}_{(i)}^{(k)T} \mathbf{N}_{(i)}^{(k)}$$

$$\mathbf{L}_2^T = -\sum_{k \in T} \mathbf{1}_2^{(k)} = -\sum_{k \in T} \sum_{i \in Q} \mathbf{Q}_i^{(k)T} \mathbf{N}_{(i)}^{(k)}$$

$$c_2 = \frac{1}{2} \sum_{k \in T} \mathbf{Q}^{(k)T} \mathbf{Q}^{(k)} = \frac{1}{2} \sum_{k \in T} \sum_{i \in Q} \mathbf{Q}_i^{(k)^2}$$

2.3 Υπολογισμός των ποσοστών ζήτησης προέλευσης-προορισμού με τη βοήθεια των μετρήσεων από τις ράμπες εισόδου και εξόδου και των εσωτερικών μετρήσεων

Στην περίπτωση αυτή, εκτός από τις εσωτερικές μετρήσεις του αυτοκινητόδρομου, λαμβάνουμε υπόψη, και τις μετρήσεις από τις ράμπες εισόδου και εξόδου. Τότε η τετραγωνική συνάρτηση προς ελαχιστοποίηση, με τη βοήθεια των εξισώσεων (2.6) και (2.9), θα έχει την εξής μορφή:

$$J_{\text{Total}} = J_1 + J_2 = \frac{1}{2} \mathbf{X}^T \mathbf{G}_1 \mathbf{X} + \mathbf{L}_1^T \mathbf{X} + c_1 + \frac{1}{2} \mathbf{X}^T \mathbf{G}_2 \mathbf{X} + \mathbf{L}_2^T \mathbf{X} + c_2$$

$$J_{\text{Total}} = \frac{1}{2} \mathbf{X}^T (\mathbf{G}_1 + \mathbf{G}_2) \mathbf{X} + (\mathbf{L}_1^T + \mathbf{L}_2^T) \mathbf{X} + (c_1 + c_2)$$

$$J_{\text{Total}} = \frac{1}{2} \mathbf{X}^T \mathbf{G} \mathbf{X} + \mathbf{L}^T \mathbf{X} + c$$

όπου

$$\mathbf{G} = \mathbf{G}_1 + \mathbf{G}_2$$

$$\mathbf{L}^T = \mathbf{L}_1^T + \mathbf{L}_2^T$$

$$\mathbf{c} = \mathbf{c}_1 + \mathbf{c}_2$$

2.4 Περιορισμοί Τετραγωνικού Προβλήματος

Σε ένα τετραγωνικό πρόβλημα εμφανίζονται η αντικειμενική συνάρτηση και οι περιορισμοί. Στις παραπάνω περιπτώσεις ορίστηκε η προς ελαχιστοποίηση αντικειμενική συνάρτηση τετραγωνικής μορφής, οπότε παρακάτω ορίζονται οι περιορισμοί που είναι φυσικά οι ίδιοι για όλες τις περιπτώσεις.

Οι περιορισμοί που υπάρχουν στο πρόβλημά μας είναι γραμμικής μορφής. Κάποιοι εξ αυτών υφίστανται λόγω της τοπολογίας των δικτύων των αυτοκινητοδρόμων. Ο πρώτος περιορισμός αφορά το γεγονός ότι η ροή από κάθε ράμπα εισόδου σε όλες τις ράμπες εξόδου διαμοιράζεται ανάλογα με το ποσοστό προέλευσης-προορισμού. Αυτό σημαίνει ότι τα ποσοστά προέλευσης-προορισμού της κάθε ράμπας εισόδου αθροίζονται στη μονάδα και αυτό θα πρέπει να συμβαίνει για κάθε ράμπα εισόδου. Πιο συγκεκριμένα, για το δίκτυο αυτοκινητοδρόμου που περιγράφεται στην Εικόνα 1 για τη ράμπα εισόδου O_1 , θα πρέπει το άθροισμα των ποσοστών προέλευσης-προορισμού της συγκεκριμένης ράμπας εισόδου προς όλες τις ράμπες εξόδου να είναι ίσο με: $p_{11} + p_{12} + p_{13} = 1$. Το ίδιο συμβαίνει και για τις υπόλοιπες ράμπες εισόδου, δηλαδή, για τη ράμπα εισόδου O_2 θα πρέπει να ισχύει $p_{21} + p_{22} + p_{23} = 1$, για τη ράμπα εισόδου O_3 θα πρέπει να ισχύει $p_{31} + p_{32} + p_{33} = 1$ και για τη ράμπα εισόδου O_4 θα πρέπει να ισχύει $p_{41} + p_{42} + p_{43} = 1$. Όπως βλέπουμε ο αριθμός

των εξισώσεων του περιορισμού αυτού θα ισούται με τον αριθμό των ραμπών εισόδου όπου στη συγκεκριμένη περίπτωση είναι ίσος με τέσσερις. Ο δεύτερος περιορισμός αφορά εκείνα τα ποσοστά προέλευσης-προορισμού που είναι ίσα με μηδέν λόγω της τοπολογίας του δικτύου. Πιο συγκεκριμένα, για το προαναφερθέν παράδειγμα, για τη ράμπα εισόδου O_3 το ποσοστό p_{31} είναι ίσο με το μηδέν γιατί η ράμπα εξόδου D_1 βρίσκεται ανάντη της συγκεκριμένης ράμπας εισόδου. Ομοίως για τη ράμπα εισόδου O_4 τα ποσοστά p_{41} και p_{42} είναι ίσα με το μηδέν για τον ίδιο λόγο. Για τις ράμπες εισόδου O_1 και O_2 δεν ισχύει κανένας τέτοιος περιορισμός αφού όλες οι ράμπες εξόδου βρίσκονται κατάντη αυτών. Ο τρίτος περιορισμός αφορά το ότι όλα τα ποσοστά ζήτησης προέλευσης-προορισμού, θα πρέπει να παίρνουν τιμές μεταξύ του μηδενός και του ένα. Γενικά, οι περιορισμοί είναι της μορφής $\mathbf{A} \cdot \mathbf{X} = \mathbf{b}$ και $\mathbf{0} \leq \mathbf{X} \leq \mathbf{1}$. Για το συγκεκριμένο παράδειγμα θα ισχύει:

$$\begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} p_{11} \\ p_{21} \\ p_{31} \\ p_{41} \\ p_{12} \\ p_{22} \\ p_{32} \\ p_{42} \\ p_{13} \\ p_{23} \\ p_{33} \\ p_{43} \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \\ 0 \\ 0 \end{bmatrix}$$

και

$$\mathbf{0} \leq [p_{11} \ p_{21} \ p_{31} \ p_{41} \ p_{12} \ p_{22} \ p_{32} \ p_{42} \ p_{13} \ p_{23} \ p_{33} \ p_{43}]^T \leq \mathbf{1}$$

όπου

$$\mathbf{0} = [0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0]^T$$

$$\mathbf{1} = [1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1]^T$$

Αφού δόθηκε ο ορισμός του τετραγωνικού προβλήματος, δηλαδή ο ορισμός της αντικειμενικής συνάρτησης και των περιορισμών, μπορούμε να προχωρήσουμε στην επίλυσή του. Αυτό επιτυγχάνεται με τη βοήθεια του λογισμικού Lindo και συγκεκριμένα με το LINDO Application Programming Interface (API). Το συγκεκριμένο λογισμικό έχει ως σκοπό την επίλυση ενός ευρέως φάσματος προβλημάτων, συμπεριλαμβανομένων προβλημάτων γραμμικού προγραμματισμού, μικτού προγραμματισμού, τετραγωνικού προγραμματισμού και γενικά μη γραμμικού προγραμματισμού. Το λογισμικό αυτό έχει σχεδιαστεί για να επιλύει τετραγωνικά προβλήματα της μορφής:

$$\text{ελαχιστοποίηση (ή μεγιστοποίηση)} \frac{1}{2} \mathbf{X} \mathbf{Q}^c \mathbf{X} + \mathbf{c} \mathbf{X}$$

$$\text{υπό τους περιορισμούς: } \frac{1}{2} \mathbf{X} \mathbf{Q}^i \mathbf{X} + \mathbf{a}_i \mathbf{X} \ ? \ b_i \text{ για } i = 0, 1, \dots, m - 1$$

$$L_j \leq X_j \leq U_j \text{ για } j = 0, 1, \dots, n - 1,$$

όπου

- \mathbf{Q}^c και \mathbf{Q}^i είναι συμμετρικοί πίνακες διαστάσεων $n \times n$ για $i = 0, \dots, m - 1$
- \mathbf{c} και \mathbf{a}_i είναι διανύσματα
- $\mathbf{X} = \{X_0, X_1, \dots, X_{n-1}\}$, είναι το διάνυσμα των άγνωστων μεταβλητών και
- "?" είναι το σύμβολο της ισότητας ή ανισότητας του περιορισμού δηλαδή " \leq ", " $=$ ", ή " \geq ".

Το Lindo δεν δέχεται τους παραπάνω πίνακες με τη μορφή που έχουν, αλλά με τη μορφή διανυσμάτων ακολουθώντας μια συγκεκριμένη δομή που απαιτείται. Η λύση η οποία εξάγεται από την επίλυση του τετραγωνικού προβλήματος είναι η εύρεση του διανύσματος \mathbf{X} δηλαδή των μεταβλητών p_{ij} .

2.5 Ανάπτυξη Λογισμικού

Για την επίλυση του παραπάνω τετραγωνικού προβλήματος, δημιουργήθηκε ένα λογισμικό σε γλώσσα προγραμματισμού C, του οποίου το μεγάλο πλεονέκτημα είναι ότι μπορεί να χρησιμοποιηθεί για οποιοδήποτε δίκτυο αυτοκινητοδρόμου, αρκεί αυτό να είναι επαρκώς καθορισμένο. Έξοδος του λογισμικού αυτού είναι οι τιμές των ποσοστών ζήτησης προέλευσης - προορισμού για το έκαστο δίκτυο, αλλά και η εξαγωγή αρχείου που περιέχει τα ποσοστά αυτά, το οποίο είναι συμβατό με το μακροσκοπικό μοντέλο προσομοίωσης. Το λογισμικό αυτό περιλαμβάνει και το εργαλείο επίλυσης τετραγωνικών προβλημάτων LINDO όπου γίνονται οι διάφορες μετατροπές των πινάκων σε διανύσματα. Οι μετατροπές αυτές γίνονται με γενικό τρόπο, ανεξάρτητα από τις διαστάσεις των πινάκων.

2.5.1 Αρχεία εισόδου

Σαν είσοδο στο λογισμικό αυτό είναι απαραίτητη η δημιουργία κάποιων αρχείων τα οποία δίνουν τις απαραίτητες πληροφορίες τόσο για την τοπολογία του δικτύου, όσο και για τις ροές των οχημάτων σε διάφορα σημεία του. Η μορφή και η δομή των αρχείων εισόδου φαίνονται και επεξηγούνται αναλυτικά στα Παραρτήματα. Ο αριθμός των απαιτούμενων αρχείων εισόδου είναι πέντε. Στο πρώτο αρχείο αναφέρονται τα ονόματα των ραμπών εισόδου καθώς επίσης οι ροές των οχημάτων που εισέρχονται από αυτές για κάθε χρονική περίοδο t_k . Στο δεύτερο αρχείο αναφέρονται τα ονόματα των ραμπών εξόδου, καθώς επίσης οι ροές των οχημάτων που εξέρχονται από αυτές για κάθε χρονική περίοδο t_k . Στο τρίτο αρχείο

αναφέρονται ποιες διαδρομές δεν είναι εφικτές από κάθε ράμπα εισόδου. Στο τέταρτο αρχείο αναφέρονται, εφόσον υπάρχουν, τα ονόματα των φωρατών όπου υπάρχουν εσωτερικές μετρήσεις μέσα στον αυτοκινητόδρομο, καθώς επίσης και οι ροές των οχημάτων που διέρχονται από τους φωρατές αυτούς για κάθε χρονική περίοδο t_k . Να σημειωθεί ότι ο αριθμός των χρονικών στιγμών σε όλα τα αρχεία εισόδου θα πρέπει να είναι ο ίδιος. Τέλος, στο πέμπτο αρχείο εισόδου αναφέρονται ποιες διαδρομές διέρχονται από τον κάθε φωρατή, όπως εκείνος έχει δηλωθεί στο τέταρτο αρχείο, δηλαδή από ποια ράμπα εισόδου η ροή των οχημάτων κατευθύνεται σε κάποια ράμπα εξόδου, και ταυτόχρονα να διέρχεται από κάποιον συγκεκριμένο φωρατή.

2.5.2 Διεπαφή χρήστη - λογισμικού

Παρακάτω στην Εικόνα 3 απεικονίζεται η διεπαφή μεταξύ του χρήστη και του λογισμικού (interface) όπου ζητείται πρώτα να δοθεί το όνομα του αρχείου εισόδου (Orig_f) που περιέχει το ονόματα των ραμπών εισόδου καθώς και τις ροές που εισέρχονται από αυτές. Μετά ζητείται να δοθεί το όνομα του αρχείου εισόδου (Dest_f) που περιέχει το ονόματα των ραμπών εξόδου καθώς και τις ροές που εξέρχονται από αυτές. Στη συνέχεια, ζητείται να ορίσει ο χρήστης αν υπάρχουν μετρήσεις από φωρατές εντός του αυτοκινητόδρομου. Αν η απάντηση είναι αρνητική τότε ζητείται να δοθεί το όνομα του αρχείου (Forb_r) που δηλώνονται ποιες διαδρομές του δικτύου δεν είναι εφικτές. Έπειτα, εμφανίζεται το αποτέλεσμα της αντικειμενικής συνάρτησης του τετραγωνικού προβλήματος καθώς επίσης δημιουργείται ένα αρχείο όπου υπάρχουν τα ζητούμενα ποσοστά προέλευσης-προορισμού. Ακόμη, δημιουργείται ένα αρχείο, του οποίου το όνομα το ορίζει ο χρήστης

(Melbourne), το οποίο μπορεί να χρησιμοποιηθεί σε μακροσκοπικό μοντέλο προσομοίωσης όπως είναι το METANET. Τέλος, ο χρήστης έχει τη δυνατότητα να μεταβάλει τη λύση του προβλήματος και να παρατηρήσει την απόκλιση της τιμής της αντικειμενικής συνάρτησης από τη βέλτιστη λύση που έχει βρεθεί.


```

D:\OD-Estimation\Debug\Melbourne.exe
Origin File (*.dat): Orig_f
Destination File (*.dat): Dest_f
Are there any intermediate measurements available? [y/n]: n
Forbidden routes (*.fr): Forb_r
*** Objective Value = 1605774.599930
ODM File (*.odm): Melbourne
Do you want to calculate the Objective Value for another vector? [y/n]: n
Press <Enter> ...
Press any key to continue_
  
```

Εικόνα 3: Interface του λογισμικού χωρίς εσωτερικές μετρήσεις

Παρακάτω στην Εικόνα 4 απεικονίζεται η διεπαφή μεταξύ του χρήστη και του λογισμικού (interface) στην περίπτωση που λαμβάνονται υπόψη και οι εσωτερικές μετρήσεις. Όπως και πριν, ζητείται πρώτα να δοθεί το όνομα του αρχείου εισόδου (Orig_f) που περιέχει το ονόματα των ραμπών εισόδου καθώς και τις ροές που εισέρχονται από αυτές και το όνομα του αρχείου εισόδου (Dest_f) που περιέχει το ονόματα των ραμπών εξόδου καθώς και τις ροές που εξέρχονται από αυτές. Στη συνέχεια, ο χρήστης απαντάει θετικά στην ερώτηση αν υπάρχουν μετρήσεις από φωρατές εντός του αυτοκινητόδρομου, οπότε μετά ζητείται να δοθεί το όνομα του αρχείο

(Inter_f) που περιέχει τα ονόματα των φωρατών καθώς και τις ροές που διέρχονται από αυτούς. Επίσης, ζητείται να δοθεί το όνομα του αρχείου (Inter_r) που περιέχει από ποιες ράμπες εισόδου η ροή διέρχεται από τον κάθε φωρατή και σε ποιες ράμπες εξόδου, κατάντη της θέσης του κάθε φωρατή, κατευθύνεται. Η συνέχεια του λογισμικού είναι η ίδια όπως πριν.

```

C:\ "D:\OD-Estimation\Debug\Melbourne.exe"
Origin File (*.dat): Orig_f
Destination File (*.dat): Dest_f
Are there any intermediate measurements available? [y/n]: y
Intermediate Locations File (*.dat): Inter_f
Intermediate Acceptable routes File (*.inr): Inter_r
Forbidden routes (*.fr): Forb_r
*** Objective Value = 166675359.896113
ODM File (*.odm): Melbourne
Do you want to calculate the Objective Value for another vector? [y/n]: n
Press <Enter> ...
Press any key to continue_
 
```

Εικόνα 4: Interface του λογισμικού με εσωτερικές μετρήσεις

Σαν έξοδος του λογισμικού δημιουργούνται δυο αρχεία τα οποία αναφέρονται με τη μορφή παραδείγματος στο Παράρτημα 2

ΚΕΦΑΛΑΙΟ 3 ΠΕΡΙΓΡΑΦΗ ΔΙΚΤΥΩΝ ΑΥΤΟΚΙΝΗΤΟΔΡΟΜΩΝ

Τα δίκτυα αυτοκινητοδρόμων τα οποία χρησιμοποιήθηκαν για την υλοποίηση του στόχου της παρούσας εργασίας είναι ο περιφερειακός οδικός δακτύλιος A10 που βρίσκεται στο Amsterdam της Ολλανδίας και ένα τμήμα του αυτοκινητοδρόμου Monash που βρίσκεται στη Μελβούρνη της Αυστραλίας.

3.1 Δίκτυο A10 Amsterdam Ολλανδίας

Το δίκτυο του συγκεκριμένου αυτοκινητοδρόμου φαίνεται στην Εικόνα 5. Ο περιφερειακός αυτός δακτύλιος εξυπηρετεί ταυτόχρονα τόσο την τοπική όσο και την περιφερειακή κυκλοφορία αλλά ακόμη λειτουργεί και ως πύλη εισόδου και εξόδου στη βόρεια Ολλανδία. Το δίκτυο αυτό έχει μοντελοποιηθεί με βάση τους συνδέσμους, τους κόμβους και τις ράμπες εισόδου και εξόδου όπως φαίνεται στην Εικόνα 6. Όπως βλέπουμε από την Εικόνα 6 ο περιφερειακός A10 αποτελείται από δύο δακτυλίους, έναν εσωτερικό και έναν

εξωτερικό. Η κατεύθυνση της κυκλοφορίας στον εσωτερικό δακτύλιο γίνεται σύμφωνα με τη κίνηση των δεικτών του ρολογιού (clockwise) ενώ στον εξωτερικό δακτύλιο αντίστροφα (counter-clockwise). Το συνολικό μήκος του εκάστοτε δακτυλίου είναι 32 χιλιόμετρα. Επιπλέον, ο περιφερειακός A10 έρχεται σε επικοινωνία με άλλους τέσσερις κύριους αυτοκινητόδρομους, τους A1, A2, A4, A8 όπου η απόσταση μέσω του A10, μεταξύ των αυτοκινητοδρόμων A1 και A2 είναι 5 χιλιόμετρα, η απόσταση μεταξύ των αυτοκινητοδρόμων A2 και A4 είναι επίσης 5 χιλιόμετρα, η απόσταση μεταξύ των αυτοκινητοδρόμων A4 και A8 είναι 11,5 χιλιόμετρα και η απόσταση μεταξύ των αυτοκινητοδρόμων A8 και A1 είναι επίσης 11,5 χιλιόμετρα. Στα βόρεια του δικτύου, ο αυτοκινητόδρομος A8 μεταφέρει ένα μεγάλο μέρος της κυκλοφορίας στην πόλη του Amsterdam. Στα Νότιο-δυτικά ο αυτοκινητόδρομος A4 μεταφέρει τον κύριο όγκο της κυκλοφορίας μεταξύ του βόρειου τμήματος της Ολλανδίας και των περιοχών όπου παρουσιάζουν αυξημένη κυκλοφορία όπως το αεροδρόμιο του Schiphol, τη Χάγη και το Rotterdam. Ακόμη, ο αυτοκινητόδρομος A2 ενώνει τον περιφερειακό δακτύλιο A10 με το κέντρο της χώρας ενώ τέλος ο αυτοκινητόδρομος A1 χρησιμεύει προκειμένου να συνδέει το βόρειο τμήμα της χώρας με το κέντρο του. Στον περιφερειακό οδικό δακτύλιο A10 υπάρχουν δύο σήραγγες οι οποίες βυθίζονται στη θάλασσα, η μία είναι η Coen Tunnel στα Βόρειο-δυτικά και η άλλη είναι η Zeeburg Tunnel στα Βόρειο-ανατολικά του A10.

Εκτός των τεσσάρων κύριων αυτοκινητοδρόμων ο περιφερειακός οδικός δακτύλιος A10 συνδέεται και με άλλες 41 ράμπες εισόδου και 32 ράμπες εξόδου κατά μήκος του δακτυλίου. Σε κάθε μια από τις ράμπες εισόδου έχει δοθεί όνομα μοναδικό της μορφής O_a , και σε κάθε μια από τις ράμπες εξόδου έχει δοθεί όνομα μοναδικό της μορφής. Αναλυτικότερα,

υπάρχουν 20 ράμπες εισόδου και 16 ράμπες εξόδου στον εσωτερικό δακτύλιο και 21 ράμπες εισόδου και 16 ράμπες εξόδου στον εξωτερικό δακτύλιο. Ο αριθμός των λωρίδων ανά δακτύλιο κομμάιεται από τρεις μέχρι τέσσερις έκτος κάποιων σημείων όπως στην περιοχή της Coen Tunnel όπου ο αριθμός των λωρίδων είναι δύο.

Το σύνολο του περιφερειακού οδικού δακτυλίου A10 μοντελοποιήθηκε με 104 συνδέσμους οι οποίοι διαχωρίζονται μεταξύ τους με κόμβους διακλάδωσης όπου υπάρχει ράμπα εισόδου ή ράμπα εξόδου ή αλλάζει ο αριθμός των λωρίδων. Σε καθένα σύνδεσμο έχει δοθεί όνομα μοναδικό της μορφής L_c και διαιρείται σε τμήματα, καθένα από του οποίου το μήκος κυμαίνεται από 350 έως 600 μέτρα.

Εικόνα 5: Αυτοκινητόδρομος A10 Amsterdam Ολλανδίας

Εικόνα 6: Μοντελοποίηση του αυτοκινητοδρόμου A10 Amsterdam Ολλανδίας

Στόχος, στο συγκεκριμένο δίκτυο, είναι η εύρεση των ποσοστών προέλευσης-προορισμού από καθεμία ράμπα εισόδου σε καθεμία ράμπα εξόδου σύμφωνα με τη μοντελοποίηση που αναπτύχθηκε στο Κεφάλαιο 2. Οι περιορισμοί που υφίστανται στο δίκτυο αυτό είναι ότι η διαδρομή που θα καλύψουν τα οχήματα που εισέρχονται από κάποια ράμπα εισόδου δεν μπορεί να είναι μεγαλύτερη από το 65% του συνολικού μήκους του δακτυλίου για το λόγο ότι υπάρχουν και άλλες εναλλακτικές διαδρομές προκειμένου να φτάσει σε ράμπα εξόδου η οποία βρίσκεται πέραν του 65% του μήκους του δακτυλίου.

Επιπλέον, άλλος περιορισμός είναι ότι δεν μπορεί να υπάρχει ροή όπου θα εισέρχεται από μια ράμπα εισόδου που βρίσκεται στον εξωτερικό δακτύλιο και να καταλήγει σε ράμπα εξόδου που βρίσκεται στον εσωτερικό δακτύλιο και αντίστροφα. Όλα τα παραπάνω καθώς και όλα τα αρχεία εισόδου που απαιτούνται από το λογισμικό για το συγκεκριμένο δίκτυο περιγράφονται αναλυτικά στο Παράρτημα 1.

3.2 Δίκτυο Monash Melbourne Αυστραλίας

Το δεύτερο δίκτυο αυτοκινητοδρόμου που εξετάστηκε είναι ο αυτοκινητόδρομος Monash που ενώνει το κέντρο της Μελβούρνης με τα νοτιοανατολικά προάστια της καθώς επίσης και με τη περιοχή Gippsland. Μια άποψη του αυτοκινητοδρόμου αυτού μπορούμε να έχουμε βλέποντας την

Εικόνα 7 όπως και την αεροφωτογραφία στην Εικόνα 8. Το δίκτυο αυτό έχει μοντελοποιηθεί όπως ο περιφερειακός A10 όπως φαίνεται στην Εικόνα 9. Το συνολικό μήκος του αυτοκινητοδρόμου που εξετάστηκε και μοντελοποιήθηκε είναι 18 χιλιόμετρα περίπου και ο συνολικός αριθμός των συνδέσμων που χρησιμοποιήθηκαν είναι 34. Αυτός ο αριθμός των συνδέσμων περιλαμβάνει 17 συνδέσμους που βρίσκονται στον αυτοκινητόδρομο καθώς επίσης 9 ράμπες εισόδου και 8 ράμπες εξόδου. Οι σύνδεσμοι των αυτοκινητοδρόμων χωρίστηκαν σε 38 τμήματα καθένα από τα οποία έχει μήκος από 300 έως 650 μέτρα. Στην Εικόνα 9 απεικονίζεται το μοντελοποιημένο δίκτυο μαζί με τις θέσεις όπου υπάρχουν φωρατές. Τα βέλη αντιπροσωπεύουν τις συνδέσεις, και

οι κύκλοι αντιπροσωπεύουν τους κόμβους. Τρεις τύποι συνδέσεων χρησιμοποιούνται, δηλαδή, οι συνδέσεις αυτοκινητόδρομων (L1-L17), οι συνδέσεις προέλευσης (ονόματα ραμπών εισόδου και η MONASH_FR_ORIGIN) και συνδέσεις προορισμού (ονόματα ραμπών εξόδου και η MONASH_FR_DESTIN). Κάθε σύνδεσμος του αυτοκινητοδρόμου έχει διαιρεθεί σε διάφορα τμήματα και απεικονίζονται στην Εικόνα 9 με κάθετες γραμμές. Ένας κόμβος χρησιμοποιείται κυρίως όποτε υπάρχει μια ράμπα εισόδου ή μια ράμπα εξόδου οι οποίες ενώνονται με τον αυτοκινητόδρομο ή μια αλλαγή στον αριθμό των λωρίδων όπως συμβαίνει στον κόμβο N13. Όλοι οι σύνδεσμοι μέχρι τον σύνδεσμο L13a έχουν 3 λωρίδες κυκλοφορίας και όλοι οι σύνδεσμοι από τον L14 και κατόπιν αυτού έχουν τέσσερις λωρίδες.

Στο συγκεκριμένο δίκτυο, όπως και στο προηγούμενο, στόχος είναι η εύρεση των ποσοστών προέλευσης-προορισμού από καθεμία ράμπα εισόδου σε καθεμία ράμπα εξόδου σύμφωνα με τη μοντελοποίηση που αναπτύχθηκε στο Κεφάλαιο 2. Οι περιορισμοί που υφίστανται στο δίκτυο αυτό είναι ότι δεν υφίσταται ροή που εισέρχεται από μια ράμπα εισόδου και να κατευθύνεται σε ράμπα εξόδου η οποία βρίσκεται ανάντη της ράμπας εισόδου. Όλα τα παραπάνω καθώς και όλα τα αρχεία εισόδου που απαιτούνται από το λογισμικό για το συγκεκριμένο δίκτυο περιγράφονται αναλυτικά στο Παράρτημα 2.

Εικόνα 7: Αυτοκινητόδρομος Monash

Εικόνα 8: Αεροφωτογραφία του αυτοκινητοδρόμου Monash

Εικόνα 9: Μοντελοποίηση του αυτοκινητοδρόμου Monash

ΚΕΦΑΛΑΙΟ 4 ΔΙΕΡΕΥΝΗΣΗ ΓΙΑ ΤΟ ΔΙΚΤΥΟ MONASH MELBOURNE ΑΥΣΤΡΑΛΙΑΣ

Η διερεύνηση των ποσοστών προέλευσης - προορισμού έγινε στο δίκτυο Monash Melbourne λόγω μικρότερης κλίμακας και λιγότερης πολυπλοκότητας σε σχέση με το αντίστοιχο δίκτυο του αυτοκινητοδρόμου A10 στο Amsterdam, οπότε ο έλεγχος και η σύγκριση των ποσοστών είναι σχετικά πιο εύκολο να γίνουν.

Στην περίπτωση αυτή, διερευνήθηκαν οι περιπτώσεις όπου εξετάζονται 6 ώρες δηλαδή, από τις 6 το πρωί μέχρι τις 12 το μεσημέρι, ανά 15, 20, 25, 30, 35, 40 και 60 λεπτά. Αυτό σημαίνει ότι έχουν υπολογιστεί οι μέσοι όροι των μετρήσεων ανά 15, 20, 25, 30, 35, 40 και 60 λεπτά και με βάση αυτές τις μετρήσεις υπολογίζονται τα ποσοστά προέλευσης - προορισμού. Επίσης, διερευνήθηκαν οι περιπτώσεις όπου εξετάζονται 5 ώρες δηλαδή, από τις 6 το πρωί μέχρι τις 11, ανά 30 και 60 λεπτά, 4 ώρες δηλαδή, από τις 6:30 το πρωί μέχρι τις 10:30, ανά 30 και 60 λεπτά, 3 ώρες δηλαδή, από τις 7 το πρωί μέχρι τις 10, ανά 30 και 60 λεπτά και 2 ώρες δηλαδή, από τις 7:30 το πρωί μέχρι τις 9:30, ανά 30 και 60 λεπτά. Αξίζει να σημειωθεί ότι στην πραγματικότητα παρουσιάζεται μεγάλη κυκλοφοριακή συμφόρηση από τις 6:45 περίπου το

πρωί και εξαλείφεται γύρω στις 10:30 το οποίο αποτέλεσε κριτήριο για να ληφθούν υπόψη τα παραπάνω χρονικά διαστήματα.

Στο σημείο αυτό θα εισάγουμε ένα νέο μέτρο σύγκρισης το οποίο θα χρησιμοποιηθεί στις διερευνήσεις. Μέχρι τώρα η ποσότητα σύγκρισης που έχουμε είναι η τιμή της αντικειμενικής συνάρτησης. Εξαιτίας του γεγονότος ότι υπάρχουν διαφορετικά χρονικά διαστήματα και διαφορετικοί χρονικοί μέσοι όροι, είναι δόκιμο να υπάρχει αντιπροσωπευτικότερο μέτρο σύγκρισης μεταξύ των περιπτώσεων που διερευνώνται. Για το λόγο αυτό η εκάστοτε τιμή της αντικειμενικής συνάρτησης διαιρείται με το σύνολο των τιμών του συνόλου T . Παραδείγματος χάριν, για το χρονικό διάστημα των 6 ωρών με χρονικούς μέσους όρους τα 15 λεπτά, η τιμή της αντικειμενικής συνάρτησης διαιρείται με το 24 μιας και ο αριθμός αυτός εκφράζει το σύνολο των χρονικών μέσων ωρών που περιέχεται στο χρονικό διάστημα των 6 ωρών. Πιο συγκεκριμένα, η νέα ποσότητα θα είναι ίση με $J_{\text{Total}/T} = \frac{J_{\text{Total}}}{|T|}$ όπου $|T|$ είναι το σύνολο των στοιχείων που περιέχονται στο σύνολο T (cardinality). Η νέα αυτή ποσότητα δεν αλλοιώνει την αποτελεσματικότητα του μέτρου σύγκρισης μιας και σε όλες τις διερευνήσεις τόσο ο αριθμός των ραμπών εισόδου και εξόδου όσο και ο αριθμός των μετρήσεων παραμένει ο ίδιος.

Συνεχίζοντας τη διερεύνηση στον Πίνακα 1 παρουσιάζεται η τιμή της ποσότητας $J_{\text{Total}/T}$ για καθένα από τα χρονικά παράθυρα. Όπως παρατηρούμε από τον πίνακα όσο μεγαλώνει ο χρονικός μέσος όρος τόσο η ποσότητα αυτή μειώνεται και η μικρότερη εντοπίζεται στο χρονικό διάστημα των 3 ωρών με χρονικό μέσο όρο τα 60 λεπτά. Ο Πίνακας 2 παρουσιάζει τις ποσοστιαίες μεταβολές της τιμής της αντικειμενικής συνάρτησης ανά χρονικό διάστημα και ανά χρονικούς μέσους όρους για τα παραπάνω χρονικά διαστήματα,

παίρνοντας ως σημείο αναφοράς το χρονικό διάστημα 6 ωρών με χρονικούς μέσους όρους των 30 λεπτών. Από τις ποσοστιαίες μεταβολές παρατηρούμε ότι όσο μικρότερο είναι ο χρονικός μέσος όρος τόσο η τιμή της αντικειμενικής συνάρτησης αποκλίνει και παρουσιάζει μεγαλύτερο σφάλμα πράγμα το οποίο ήταν αναμενόμενο γιατί τα οχήματα τα οποία εισέρχονται στο δίκτυο δεν έχουν προλάβει να εξέλθουν στο διάστημα των 15 ή 20 λεπτών λαμβάνοντας υπόψη και την κυκλοφοριακή συμφόρηση που υπάρχει στο δίκτυο. Πολύ μικρές μεταβολές στην τιμή του αντικειμενικού κριτηρίου παρουσιάζονται στις περιπτώσεις του χρονικού διαστήματος των 6 ωρών με χρονικό μέσο όρο τα 25 λεπτά και του χρονικού διαστήματος των 5 ωρών με χρονικό μέσο όρο τα 30 λεπτά.

Πίνακας 1: Μεταβολή της ποσότητας $J_{Total/T}$ ανά χρονικό διάστημα και χρονικούς μέσους όρους

	2ωρο	3ωρο	4ωρο	5ωρο	6ωρο
15 min					3726
20 min					1577
25 min					1454
30 min	1386	1400	1434	1518	1438
35 min					1422
40 min					1280
60 min	1151	1144	1327	1325	1259

Πίνακας 2: Ποσοστιαίες μεταβολές της αντικειμενικής συνάρτησης ανά χρονικό διάστημα και χρονικούς μέσους όρους

	2ωρο	3ωρο	4ωρο	5ωρο	6ωρο
15 min					148%
20 min					2.5%
25 min					1.9%
30 min	11.1%	12.5%	3.9%	1.8%	
35 min					4.9%
40 min					5.6%
60 min	5.9%	12%	4.7%	7.5%	3.7%

Ενδεικτικά, στους Πίνακες 3, 4, 5 και 6 φαίνονται τα ποσοστά προέλευσης – προορισμού για τα χρονικά διαστήματα 3 και 6 ωρών και για τους χρονικούς μέσους όρους 30 και 60 λεπτών αντίστοιχα. Βλέποντας τα ποσοστά αυτά παρατηρούμε ότι όταν έχουμε χρονικό μέσο όρο τα 30 λεπτά τα αποτελέσματα είναι λιγότερο λογικά από ότι σε εκείνα που έχουμε χρονικό μέσο όρο τα 60 λεπτά όπου παρατηρείται μεγαλύτερη κατανομή στις ράμπες εξόδου. Πιο συγκεκριμένα, στα 30 λεπτά βλέπουμε ότι η ροή από κάποιες ράμπες εισόδου (ON_JACKSONS, ON_WELLINGTON, ON_WARRIGAL και ON_HIGH_ST) κατευθύνεται αποκλειστικά στην τελευταία κύρια έξοδο (MONASH_FR_DESTIN) πράγμα το οποίο είναι ανέφικτο και το οποίο δεν παρατηρείται στην περίπτωση που έχουμε χρονικό μέσο όρο τα 60 λεπτά. Επίσης, στην περίπτωση των 60 λεπτών τόσο όταν έχουμε χρονικό διάστημα τις 3 ώρες όσο και όταν έχουμε χρονικό διάστημα τις 6 ώρες η ροή από όλες σχεδόν τις ράμπες εισόδου, κατά μέγιστο βαθμό, κατευθύνεται στην κύρια ράμπα εξόδου. Βέβαια και στην περίπτωση των 60 λεπτών παρατηρούνται κάποια ποσοστά τα οποία δεν φαίνονται λογικά, όπως για παράδειγμα, η ροή από τη ράμπα εισόδου ON_FORSTER στην περίπτωση του χρονικού διαστήματος των 3 και 6 ωρών δεν κατευθύνεται καθόλου στην κύρια ράμπα εξόδου, πράγμα ανέφικτο. Ακόμη, στην περίπτωση του χρονικού διαστήματος των 6 ωρών και χρονικού μέσου όρου των 60 λεπτών η ροή που κατευθύνεται στη ράμπα εξόδου HUNTINGDALE προέρχεται κατά κύριο λόγο μόνο από τη ράμπα εισόδου ON_FORSTER.

Η περίπτωση που εξετάστηκε παραπάνω προς χάριν συντομίας θα ονομάζεται ως βέλτιστη περίπτωση μιας και αποτελεί το μέτρο σύγκρισης για τις υπόλοιπες διερευνήσεις που ακολουθούν.

Πίνακας 3: Ποσοστά προέλευσης - προορισμού για χρονικό διάστημα 6 ωρών και χρονικούς μέσους όρους 30 λεπτών

	WELLINGTON	SPRINGVALE	BLACKBURN	FORSTER	HUNTINGDALE	WARRIGAL	BURKE	MONASH_FR_DESTIN
MONASH_FR_ORIGIN	0.1412	0.1642	0.0109	0.0281	0.0132	0.0100	0.1424	0.4900
ON_JACKSONS	0	0	0	0	0	0	0	1
ON_WELLINGTON	--	0	0	0	0	0	0	1
ON_FERNTREE	--	--	0.4048	0.2221	0.0562	0.1764	0.0000	0.1406
ON_BLACKBURN	--	--	--	0.0000	0.0000	0.3397	0.1551	0.5052
ON_FORSTER	--	--	--	--	0.1790	0.4202	0.1403	0.2605
ON_WARRIGAL	--	--	--	--	--	--	0	1
ON_HIGH_ST	--	--	--	--	--	--	0	1
ON_BURKE	--	--	--	--	--	--	--	1

Πίνακας 4: Ποσοστά προέλευσης - προορισμού για χρονικό διάστημα 3 ωρών και χρονικούς μέσους όρους 30 λεπτών

	WELLINGTON	SPRINGVALE	BLACKBURN	FORSTER	HUNTINGDALE	WARRIGAL	BURKE	MONASH_FR_DESTIN
MONASH_FR_ORIGIN	0.1291	0.1690	0.0681	0.0098	0.0388	0.1015	0.1130	0.3708
ON_JACKSONS	0	0	0	0	0	0	0	1
ON_WELLINGTON	--	0	0	0	0	0	0	1
ON_FERNTREE	--	--	0.2281	0.2858	0.0859	0.3192	0.0000	0.0809
ON_BLACKBURN	--	--	--	0	0	0	0.4243	0.5757
ON_FORSTER	--	--	--	--	0	0	0	1
ON_WARRIGAL	--	--	--	--	--	--	0	1
ON_HIGH_ST	--	--	--	--	--	--	0	1
ON_BURKE	--	--	--	--	--	--	--	1

Πίνακας 5: Ποσοστά προέλευσης - προορισμού για χρονικό διάστημα 6 ωρών και χρονικούς μέσους όρους 60 λεπτών

	WELLINGTON	SPRINGVALE	BLACKBURN	FORSTER	HUNTINGDALE	WARRIGAL	BURKE	MONASH_FR_DESTIN
MONASH_FR_ORIGIN	0.1228	0.1347	0.0405	0.0500	0.0117	0.0000	0.1561	0.4841
ON_JACKSONS	0.1214	0.1862	0	0	0	0	0	0.6924
ON_WELLINGTON	--	0	0.1296	0	0	0	0	0.8704
ON_FERNTREE	--	--	0.1713	0.1245	0.0000	0.1607	0.0452	0.4984
ON_BLACKBURN	--	--	--	0.0000	0.0000	0.2769	0.0652	0.6579
ON_FORSTER	--	--	--	--	0.2843	0.6200	0.0957	0.0000
ON_WARRIGAL	--	--	--	--	--	--	0	1
ON_HIGH_ST	--	--	--	--	--	--	0	1
ON_BURKE	--	--	--	--	--	--	--	1

Πίνακας 6: Ποσοστά προέλευσης - προορισμού για χρονικό διάστημα 3 ωρών και χρονικούς μέσους όρους 60 λεπτών

	WELLINGTON	SPRINGVALE	BLACKBURN	FORSTER	HUNTINGDALE	WARRIGAL	BURKE	MONASH_FR_DESTIN
MONASH_FR_ORIGIN	0.1307	0.1553	0	0	0	0	0.0177	0.6963
ON_JACKSONS	0	0	0	0	0	0	0.0485	0.9515
ON_WELLINGTON	--	0.0616	0.5286	0.1043	0	0	0.0330	0.2724
ON_FERNTREE	--	--	0.0459	0.2288	0.0651	0.0899	0.0404	0.5299
ON_BLACKBURN	--	--	--	0.0000	0.2158	0.0064	0.6872	0.0907
ON_FORSTER	--	--	--	--	0	1	0	0
ON_WARRIGAL	--	--	--	--	--	--	0.0529	0.9471
ON_HIGH_ST	--	--	--	--	--	--	0.0214	0.9786
ON_BURKE	--	--	--	--	--	--	--	1

Συνεχίζοντας τη διερεύνηση του δικτύου Monash Melbourne εξετάζουμε τη περίπτωση όπου η ροή από όλες τις ράμπες εισόδου κατευθύνονται μόνο στην κύρια ράμπα εξόδου (MONASH_FR_DESTIN) και τη συγκρίνουμε με την βέλτιστη. Η σύγκριση γίνεται για όλα τα χρονικά παράθυρα που έχουν αναφερθεί. Αυτό που περιμένουμε είναι να έχουμε χειρότερα αποτελέσματα μιας και στο πρόβλημα υπεισέρχονται περισσότεροι περιορισμοί οπότε γίνεται πιο αυστηρό.

Οι Πίνακες 7, 8, και 9 δείχνουν τις ποσοστιαίες μεταβολές της τιμής της αντικειμενικής συνάρτησης, την απόσταση των ποσοστών προέλευσης – προορισμού και το μέσο ποσοστιαίο τετραγωνικό σφάλμα των ποσοστών αυτών, αντίστοιχα.

Πίνακας 7: Ποσοστιαίες μεταβολές της τιμής της αντικειμενικής συνάρτησης όταν η ροή κατευθύνεται στην κύρια ράμπα εξόδου σε σύγκριση με τη βέλτιστη περίπτωση

	2ωρο	3ωρο	4ωρο	5ωρο	6ωρο
15 min					5,4%
20 min					49%
25 min					54%
30 min	31%	30%	27%	58%	54%
35 min					47%
40 min					26%
60 min	56%	28%	38%	57%	52%

Πίνακας 8: Απόσταση των ποσοστών προέλευσης - προορισμού όταν η ροή κατευθύνεται στην κύρια ράμπα εξόδου σε σύγκριση με τη βέλτιστη περίπτωση

Norm (z,2)	2ωρο	3ωρο	4ωρο	5ωρο	6ωρο
15 min					1.61
20 min					1.63
25 min					1.53
30 min	1.254	1.253	1.54	1.726	1.53
35 min					1.58
40 min					1.63
60 min	1.81	2.23	1.31	1.798	1.538

Πίνακας 9: Μέσο ποσοστιαίο τετραγωνικό σφάλμα των ποσοστών προέλευσης - προορισμού όταν η ροή κατευθύνεται στην κύρια ράμπα εξόδου σε σύγκριση με τη βέλτιστη περίπτωση

RMSE	2ωρο	3ωρο	4ωρο	5ωρο	6ωρο
15 min					152%
20 min					154%
25 min					144.8%
30 min	118.3%	118%	145%	162.8%	144.4%
35 min					149%
40 min					154%
60 min	170%	210%	123.5%	169.6%	145%

όπου z είναι το διάνυσμα που δημιουργείται αν αφαιρέσουμε τα ποσοστά προέλευσης-προορισμού που αναφέρονται στη βέλτιστη περίπτωση από εκείνα που αντιστοιχούν στη περίπτωση που η ροή από όλες τις ράμπες εισόδου κατευθύνεται στην κύρια ράμπα εξόδου. Επιπλέον, το μέσο ποσοστιαίο τετραγωνικό σφάλμα δίνεται από τον τύπο $100\% \sqrt{\sum_{k=1}^K [a(k) - b(k)]^2} / \sum_{k=1}^K b(k)$ όπου a είναι το διάνυσμα που περιέχει τα ποσοστά που προκύπτουν στη βέλτιστη περίπτωση και b είναι το διάνυσμα που περιέχει τα ποσοστά προέλευσης-προορισμού της εξεταζόμενης περίπτωσης. Όπως παρατηρούμε από τους παραπάνω πίνακες υπάρχει μεγάλη διαφοροποίηση τόσο στην τιμή του αντικειμενικού κριτηρίου όσο και μεταξύ των ποσοστών προέλευσης - προορισμού κάτι το οποίο ήταν αναμενόμενο. Παραδειγματος χάριν, στο χρονικό διάστημα των 6 ωρών με μέσους χρονικούς όρους τα 30 λεπτά η ποσοστιαία μεταβολή της τιμής του αντικειμενικού κριτηρίου είναι 54% και το αντίστοιχο μέσο ποσοστιαίο τετραγωνικό σφάλμα των ποσοστών προέλευσης - προορισμού είναι 144.4%. Η μικρότερη ποσοστιαία μεταβολή στην τιμή του αντικειμενικού κριτηρίου βλέπουμε ότι είναι στο χρονικό παράθυρο 3ωρο - 60 λεπτά ενώ το μικρότερο μέσο ποσοστιαίο τετραγωνικό σφάλμα των ποσοστών προέλευσης - προορισμού βλέπουμε ότι είναι στο χρονικό παράθυρο 3ωρο - 30 λεπτά.

Στον Πίνακα 10 παρουσιάζεται η τιμή της ποσότητας $J_{Total/T}$ για καθένα από τα χρονικά παράθυρα. Όπως παρατηρούμε από τον πίνακα όσο μεγαλώνει ο χρονικός μέσος όρος κατά κύριο λόγο η συγκεκριμένη ποσότητα μειώνεται και η μικρότερη εντοπίζεται στο χρονικό διάστημα των 3 ωρών με χρονικό μέσο όρο τα 60 λεπτά. Οι τιμές των ποσοτήτων που βρέθηκαν είναι μεγαλύτερες από εκείνες που είχαν βρεθεί για την βέλτιστη περίπτωση (Πίνακας 1).

Πίνακας 10: Μεταβολή της ποσότητας $J_{Total/T}$ ανά χρονικό διάστημα και χρονικούς μέσους όρους

	2ωρο	3ωρο	4ωρο	5ωρο	6ωρο
15 min					3826
20 min					1926
25 min					1806
30 min	1587	1597	1618	1909	1781
35 min					1728
40 min					1438
60 min	1437	1298	1561	1663	1555

Άλλη διερεύνηση που έγινε για το δίκτυο Monash Melbourne είναι η περίπτωση όπου η ροή ανά μια ράμπα εισόδου κατευθύνεται μόνο στην κύρια ράμπα εξόδου (MONASH_FR_DESTIN) και τη συγκρίνουμε με την βέλτιστη περίπτωση. Για τη σύγκριση αυτή χρησιμοποιήθηκε ως μέτρο σύγκρισης το χρονικό παράθυρο 6ωρο - 30 λεπτά. Οι Πίνακες 11, 12, και 13 δείχνουν τις ποσοστιαίες μεταβολές των τιμών της αντικειμενικής συνάρτησης, την απόσταση μεταξύ των ποσοστών προέλευσης - προορισμού και το μέσο ποσοστιαίο τετραγωνικό σφάλμα των ποσοστών αυτών αντίστοιχα. Παρατηρώντας τους πίνακες βλέπουμε ότι αν κατευθύνουμε τη ροή από τις ράμπες εισόδου ON_JACKSONS, ON_WELLINGTON, ON_WARRIGAL και ON_HIGH_ST στην κύρια ράμπα εξόδου τότε η τιμή της αντικειμενικής συνάρτησης δεν αλλάζει σε σχέση αν δεν έχουμε αυτόν τον περιορισμό. Επίσης, τα ποσοστά προέλευσης - προορισμού παραμένουν τα ίδια και στις δύο περιπτώσεις όπως βλέπουμε από το μέτρο σύγκρισης και το μέσο ποσοστιαίο τετραγωνικό σφάλμα τα οποία είναι ίσα με το μηδέν. Για τις υπόλοιπες τρεις ράμπες εισόδου βλέπουμε ότι παρουσιάζονται διαφοροποιήσεις τόσο στην τιμή του αντικειμενικού κριτηρίου όσο και στα ποσοστά προέλευσης - προορισμού τα οποία οφείλονται κατά πάσα πιθανότητα σε κακή ποιότητα των μετρήσεων στην περιοχή εκείνη.

Πίνακας 11: Ποσοστιαίες μεταβολές της τιμής της αντικειμενικής συνάρτησης όταν η ροή ανά μια ράμπα εισόδου κατευθύνεται στην κύρια ράμπα εξόδου σε σύγκριση με τη βέλτιστη περίπτωση

	6ωρο / 30minutes
ON JACKSONS	$9.6 \cdot 10^{-8} \%$
ON WELLINGTON	$3.67 \cdot 10^{-8} \%$
ON FERNTREE	13%
ON BLACKBURN	1.1%
ON FORSTER	2%
ON WARRIGAL	$6.64 \cdot 10^{-8} \%$
ON HIGH ST	$-3.3 \cdot 10^{-9} \%$
ON BURKE	0 %

Πίνακας 12: Απόσταση των ποσοστών προέλευσης - προορισμού όταν η ροή ανά μια ράμπα εισόδου κατευθύνεται στην κύρια ράμπα εξόδου σε σύγκριση με τη βέλτιστη περίπτωση

<u>Norm (z,2)</u>	6ωρο / 30minutes
ON JACKSONS	0
ON WELLINGTON	0
ON FERNTREE	1.32
ON BLACKBURN	0.73
ON FORSTER	1.08
ON WARRIGAL	0
ON HIGH ST	0
ON BURKE	0

Πίνακας 13: Μέσο ποσοστιαίο τετραγωνικό σφάλμα των ποσοστών προέλευσης - προορισμού όταν η ροή ανά μια ράμπα εισόδου κατευθύνεται στην κύρια ράμπα εξόδου σε σύγκριση με τη βέλτιστη περίπτωση

<u>RMSE</u>	6ωρο / 30minutes
ON JACKSONS	0 %
ON WELLINGTON	0 %
ON FERNTREE	124%
ON BLACKBURN	69%
ON FORSTER	102%
ON WARRIGAL	0 %
ON HIGH ST	0 %
ON BURKE	0 %

Συνοψίζοντας όλες τις παραπάνω διερευνήσεις θα περιμέναμε η ροή που εισέρχεται στο δίκτυο Monash να κατευθύνεται κατά κύριο λόγο στην κύρια

ράμπα εξόδου και ένα μέρος αυτής και στις άλλες ράμπες εξόδου. Παρατηρήθηκε το φαινόμενο αυτό αλλά όχι στο βαθμό που αναμενόταν. Τα μη λογικά ποσοστά που αναφέρθηκαν ιδιαίτερα στη βέλτιστη περίπτωση μπορεί να οφείλονται στην ποιότητα των μετρήσεων που παρατηρήθηκαν σε κάποιες περιοχές του δικτύου, όπως για παράδειγμα, αστοχία του φωρατή, έλλειψη μετρήσεων κλπ. Επιπλέον, ενδέχεται λόγω της φύσης του τετραγωνικού προβλήματος να υπάρχει μια περιοχή λύσεων πολύ κοντά στη βέλτιστη η οποία να έδινε εξίσου ή καλύτερα αποτελέσματα. Από τις διερευνήσεις που έγιναν τα χρονικά παράθυρα που ανταποκρίνονται καλύτερα στην πραγματικότητα βρέθηκαν το χρονικό διάστημα 3 ωρών με χρονικούς μέσους όρους τα 60 λεπτά και το χρονικό διάστημα 6 ωρών με χρονικούς μέσους όρους τα 60 λεπτά με την ύπαρξη βέβαια κάποιων ποσοστών που δεν εξηγούνται σύμφωνα με τη λογική του δικτύου. Ακόμη, στην περίπτωση του χρονικού διαστήματος των 6 ωρών με χρονικούς μέσους όρους τα 30 λεπτά, που η ροή ανά μια ράμπα εισόδου κατευθύνεται στην κύρια ράμπα εξόδου, παρατηρούμε ότι η ροή, ιδιαίτερα για τις δύο ράμπες που βρίσκονται στη αρχή του δικτύου, κατευθύνεται στην κύρια έξοδο. Αυτό διευκολύνει την πιθανή εφαρμογή ελέγχου ραμπών (ramp metering). Αυτό συμβαίνει γιατί η ροή εκείνη που εισέρχεται από τις συγκεκριμένες ράμπες συμβάλλει στην κυκλοφοριακή συμφόρηση που δημιουργείται στο δίκτυο. Η καθυστέρηση της ροής στις ράμπες αυτές θα είναι δίκαιη και επιπλέον θα υπάρχει η ευχέρεια μεγαλύτερης διέλευσης της ροής από άλλες ράμπες εισόδου όπου η ροή δεν θα κατευθύνεται προς την κύρια έξοδο

ΒΙΒΛΙΟΓΡΑΦΙΑ

Messmer, A. 2000. *The Documentation of METANET: A Simulation Program for Motorways Networks*. Dynamic Systems and Simulation Laboratory, Technical University of Crete, Chania, Greece.

LINDO API User's Manual, LINDO Systems, Inc.

Xuesong Z et al, 2005, *Dynamic Origin-Destination Trip Demand Estimation For Subarea Analysis*, 85th Annual Meeting Transportation Research Board, Washington DC

Seungjae L. et al, 2006, *Dynamic Travel Demand Estimation Using Real-time Traffic Data*, 85th Annual Meeting Transportation Research Board, Washington DC

ΠΑΡΑΡΤΗΜΑ 1

Παρακάτω παρουσιάζονται τα αρχεία εισόδου που απαιτούνται από το λογισμικό για τον περιφερειακό οδικό δακτύλιο A10 Amsterdam Ολλανδίας. Τα αρχεία αυτά είναι:

- Orig_f.dat
- Dest_f.dat
- Inter_f.dat
- Forb_r.fr
- Inter_r.inr

Τα ονόματα των αρχείων εισόδου είναι στην ευχέρεια του χρήστη να τα δηλώσει όπως εκείνος επιθυμεί. Για το συγκεκριμένο παράδειγμα επιλέχθηκαν τα παραπάνω ονόματα.

Αρχείο εισόδου Orig_f.dat

Στο αρχείο αυτό περιέχονται τα ονόματα των ραμπών εισόδου συνοδευμένη η καθεμία από το σύμβολο "|" το οποίο είναι απαραίτητο για την ανάγνωση από το λογισμικό. Αφού γραφούν τα ονόματα των ραμπών εισόδου θα πρέπει να εμφανίζεται το γράμμα "E" για να δηλώσει ότι ολοκληρώθηκαν τα ονόματα των ραμπών εισόδου. Στη συνέχεια, περιέχονται οι ροές εισόδου για καθεμία από τις αναφερθείσες ράμπες εισόδου ανά χρονική περίοδο. Η κάθε χρονική περίοδος διαχωρίζεται βάζοντας μπροστά το σύμβολο "|" το οποίο είναι πάλι απαραίτητο για την ανάγνωση από το λογισμικό. Η ύπαρξη του συμβόλου αυτού είναι απαραίτητο σε όλα τα αρχεία εισόδου όπου εκείνο εμφανίζεται στα παραδείγματα που παρατίθενται. Στο τέλος του τμήματος αυτού αναγράφεται πάλι το γράμμα "E" για να υποδείξει στο λογισμικό το τέλος των δεδομένων. Το γράμμα "C" που εμφανίζεται σε αυτό το αρχείο, όπως και στα υπόλοιπα αρχεία, παίζει το ρόλο των σχολίων όπου μπορεί να βάλει ο χρήστης για να γίνονται καλύτερα αντιληπτά τα δεδομένα τα οποία δίνονται στο κάθε αρχείο. Το λογισμικό μόλις αναγνωρίσει το γράμμα αυτό, αγνοεί τη σειρά στην οποία βρίσκεται το γράμμα αυτό και συνεχίζει στην επόμενη σειρά.

Παρακάτω παρατίθεται το αρχείο εισόδου Orig_f.dat για το συγκεκριμένο δίκτυο αυτοκινητοδρόμου. Για παράδειγμα, η ροή που εισέρχεται από τη ράμπα εισόδου με όνομα LA111 την πρώτη χρονική περίοδο είναι 73.333 veh/h, τη δεύτερη χρονική περίοδο είναι 966.5 veh/h κλπ. Η ροή που εισέρχεται από τη ράμπα εισόδου με όνομα O1 την πρώτη χρονική περίοδο είναι 5.463 veh/h, τη δεύτερη χρονική περίοδο είναι 114.166 veh/h κλπ (όσον

αφορά τα ονόματα που αναγράφονται στο παρακάτω αρχείο βλέπε Εικόνα 10 και Εικόνα 11).

C Demand file of Origins' flow of Amsterdam Network

C

C Names of Origins

| LA111

| O1

| O10

| O11

| O12

| O18

| O19

| O2

| O20

| O21

| O22

| O23

| O24

| O25

| O26

| O27

| O28

| O29

| O3

| O30

| O31

| O32

| O33

	O34				
	O35				
	O36				
	O37				
	O38				
	O4				
	O5				
	O6				
	O7				
	O8				
	O9				
	LA110				
	L95				
	L69				
	L83				
	LA49				
	L33				
	L33a				
E					
C					
C	Demand				
C					
	73.33333333	5.46296	145.92593	27.77778	24.53704
	95.64816	41.01852	153.7037	256.66666	50.83333
	84.16666	255.27777	315.74081	97.22224	266.48148
	128.51852	36.75926	39.16667	32.87037	86.85186
	16.94444	185.64816	224.8148	156.48148	23.05555
	95.55556	71.75926	45.74073	105.88889	412.03702
	178.14818	210.00003	180.74074	57.31481	564.8333333
	301.222233	389.6666667	299.1666667	334.8174633	857.4259261
	146.5				

	966.5	114.16665	100.1852	113.42593	122.73149	412.87033
	300.09259	142.26851	1445.27783	168.7963	684.16669	
	280.74075	447.77771	101.2963	363.7037	241.11113	
	153.42592	148.8889	218.42592	80.69444	68.33334	
	97.6389	219.62961	30.97222	92.7315	552.03699	
	401.11111	261.57407	325.77774	789.16675	666.48145	
	81.29631	146.66666	73.42594	2573.166667	746.5000003	
	1143.166667	1319.166667	1036.097224	2921.925926	1949.5	
	1417.833333	150.46298	221.94441	322.40744	156.66666	
	1074.07385	742.68512	133.6111	1944.12024	440.74075	
	1573.42566	815.55554	1019.25934	313.42596	898.14813	
	855.46295	616.48145	559.35187	631.48138	708.00934	
	207.40741	47.5	451.66663	112.31481	121.3889	541.94452
	568.33337	533.42596	1065.66663	1745.27783	1656.38904	
	308.33337	468.14813	146.57407	3993.833333	944.0925923	
	2510.333333	3561.333333	2652.666667	3306.24074	3269.333333	
	1833	155.83331	341.94443	452.12967	237.87036	
	1203.51831	612.03699	145.46294	1898.51843	401.11118	
	1260.64832	934.35187	1125.37048	502.7778	1682.87036	
	1497.40759	952.50006	781.38904	960.1853	1472.12964	
	314.7222	44.38272	721.85199	249.53703	223.88892	
	661.11108	491.2963	565.27777	1322.6665	1836.48157	
	1639.07385	425.83331	728.4259	223.98146	2746.333333	
	972.4444433	2491.333333	3639	2572.49999	3220.388887	2888
	1142	181.48149	176.11111	333.05557	247.31483	679.25934
	320.00003	133.42593	1372.22229	248.7037	391.94446	625
	756.66687	489.07419	1066.66663	1173.14807	609.35187	
	661.11108	897.96295	891.01855	256.5741	113.98145	
	470.37042	102.87037	178.14816	580	393.51843	376.2037
	820.00006	1196.11133	1267.77795	306.01849	532.03699	

	163.61111	2896.166667	837.0925927	2568	3883.5	3042.888894
	2660.796298	1938.833333				
	984.8333333	178.98149	242.87038	379.16678	254.62964	
	557.12958	207.96295	198.7037	974.35175	153.70367	
	308.79633	509.90741	643.05566	511.29623	717.59253	
	1115.74072	631.75922	565.83344	824.16656	751.01849	
	173.70367	143.42593	421.29633	134.35185	186.11111	
	639.35181	372.12967	460.92606	713.11102	1141.85181	
	1060.55554	256.66669	559.53699	207.40744	2100.666667	
	665.1296295	1715.666667	2342.166667	2315.611109	2050.24074	
	1106.666667					

E

Αρχείο εισόδου Dest_f.dat

Στο αρχείο αυτό περιέχονται τα ονόματα των ραμπών εξόδου συνοδευμένη η καθεμία από το σύμβολο "|" το οποίο είναι απαραίτητο για την ανάγνωση από το λογισμικό. Αφού γραφούν τα ονόματα των ραμπών εξόδου θα πρέπει να εμφανίζεται το γράμμα "E" για να δηλώσει ότι ολοκληρώθηκαν τα ονόματα των ραμπών εξόδου. Να τονιστεί ότι αν κατά λάθος γραφεί κάποιο όνομα ράμπας εισόδου στο αρχείο με τα ονόματα των ραμπών εξόδου ή αντιστροφα, το λογισμικό εμφανίζει μήνυμα λάθους και εντοπίζει το αρχείο και το όνομα της ράμπας που υπάρχει πρόβλημα. Στη συνέχεια, περιέχονται οι ροές εξόδου για καθεμία από τις αναφερθείσες ράμπες εξόδου ανά χρονική περίοδο. Η κάθε χρονική περίοδος διαχωρίζεται βάζοντας μπροστά το σύμβολο "|" το οποίο είναι πάλι απαραίτητο για την ανάγνωση από το λογισμικό. Στο τέλος του τμήματος αυτού αναγράφεται πάλι το γράμμα "E" για να υποδείξει στο λογισμικό το τέλος των δεδομένων. Το γράμμα "C" που

εμφανίζεται σε αυτό το αρχείο, όπως και στα υπόλοιπα αρχεία, παίζει το ρόλο των σχολίων όπου μπορεί να βάλει ο χρήστης για να γίνονται καλύτερα αντιληπτά τα δεδομένα τα οποία δίνονται στο κάθε αρχείο. Το λογισμικό μόλις αναγνωρίσει το γράμμα αυτό, αγνοεί τη σειρά στην οποία βρίσκεται το γράμμα αυτό και συνεχίζει στην επόμενη σειρά.

Παρακάτω παρατίθεται το αρχείο εισόδου Dest_f.dat για το συγκεκριμένο δίκτυο αυτοκινητοδρόμου. Για παράδειγμα, η ροή που εξέρχεται από τη ράμπα εξόδου με όνομα LA118 την πρώτη χρονική περίοδο είναι 619.074 veh/h, τη δεύτερη χρονική περίοδο είναι 1795.925 veh/h κλπ. Η ροή που εξέρχεται από τη ράμπα εξόδου με όνομα D1 την πρώτη χρονική περίοδο είναι 265.5 veh/h, τη δεύτερη χρονική περίοδο είναι 757.25 veh/h κλπ (όσον αφορά τα ονόματα που αναγράφονται στο παρακάτω αρχείο βλέπε Εικόνα 10 και Εικόνα 11).

C File for Destinations' flow of Amsterdam Network

C

C Names of Destinations

| LA118

| D1

| D10

| D11

| D17

| D18

| D19

| D2

| D20

| D21
 | D22
 | D23
 | D24
 | D25
 | D26
 | D27
 | D28
 | D29
 | D3
 | D30
 | D31
 | D32
 | D33
 | D34
 | D4
 | D5
 | D6
 | D7
 | D8
 | D9
 | LA223
 | LA416
 | L40
 | D12
 | D35
 | D36
 E
 C
 C
 C

C	Destinations' Flow						
C							
	619.07416	265.5	279.44446	18.98148	76.53333	49.81481	
	135.5	321.94446	126.66666	109.87964	275.27783	229.53709	
	249.72221	260.18521	97.48412	267.87039	154.37033		
	217.87039	100.84262	250	250	66.66666	250	75.16666
	98.4	258.24075	55.55555	261.01852	267.87033	58.7037	
	438.98151	1191.85193	591.9444	74.9	69	39	
	1795.9259	757.25	850.83337	153.88893	176.66667	166.94441	
	880.5	794.35181	499.58334	338.98151	622.59259	448.33334	
	469.76852	480.09259	297.20837	545.74078	402.55557		
	299.86115	260.33334	300.09256	298.51852	548.5	260.5556	
	555	322.29999	429.0741	198.88887	460.09259	653.98145	
	321.75928	1465.00024	3968.37964	1596.11084	167.60001		
	158.8	162.33333					
	3935.4624	803.16669	2113.33325	193.33331	367.60001		
	253.24077	1372	913.14819	722.75	483.00003	1451.11121	
	744.53717	1684.07385	902.77777	916.66681	1595.09229		
	972.22223	797.31482	392.05545	829.90741	515.83325		
	578.16669	270.64828	858.16669	549.40002	699.07404		
	546.9444	1015.92578	1571.85168	709.99988	3843.42627		
	5564.35156	2954.90723	307.79999	268	230.33333		
	4725.92529	816.5	2125.74097	147.59259	377.5	360.18521	
	1498.33337	822.40735	578.33331	449.88889	1499.07397		
	651.11115	1724.90747	859.25922	1187	1926.94409		
	1295.72217	800.64807	413.55548	1210.37048	598.4259		
	570.5	339.53696	966.83331	461	1075.64807	689.72223	
	1429.72217	1552.12964	803.88885	4025.09277	6241.11133		
	3386.20312	451.60001	351.29999	290			
	3258.70386	602	1586.66663	94.07405	338.20001	331.38885	
	1092.33337	639.16669	502.66666	480.22223	975.46313		

284.07407	1404.16663	801.85175	1011.5556	1813.05554	
1285.66663	586.66687	459.11111	910.5556	563.61115	
419.16666	304.16666	858.33331	418.70001	923.70374	
483.14816	1373.98132	1527.96289	802.68524	3158.79663	
4582.12988	3052.13013	371.60001	324.89999	229.5	
2542.68481	571	1108.70374	122.77779	346.79999	275.46295
799.33331	603.7038	414.16666	372.55557	612.59265	
272.59256	830.55554	631.48157	673.44446	1427.87036	
939.72211	433.24078	394.55551	619.44458	590.18518	375
292.22229	742.5	350.20001	760.46289	366.66666	
1194.44421	1276.57397	560.27771	2371.20337	3810.74048	
2742.22217	213.7	307.89999	248.83333		

E

Αρχείο εισόδου Inter_f.dat

Το αρχείο αυτό δεν είναι απαραίτητο να υπάρχει, υφίσταται μόνο στην περίπτωση όπου έχουμε δεδομένα από φορατές που βρίσκονται μέσα στον αυτοκινητόδρομο. Για το λόγο αυτό, κατά την εκτέλεση του λογισμικού, ο χρήστης ερωτάται αν υπάρχουν τέτοια δεδομένα.

Στο αρχείο αυτό περιέχονται τα ονόματα των φορατών που λαμβάνονται υπόψη συνοδευμένα από το σύμβολο "|" το οποίο είναι απαραίτητο για την ανάγνωση από το λογισμικό. Αφού γραφούν τα ονόματα των φορατών θα πρέπει να εμφανίζεται το γράμμα "E" για να εκφράσει την ολοκλήρωση των ονομάτων των φορατών. Να τονιστεί ότι αν κατά λάθος γραφεί κάποιο όνομα ράμπας εισόδου, στο αρχείο με τα ονόματα των ραμπών εξόδου ή αντίστροφα, το λογισμικό εμφανίζει μήνυμα λάθους και εντοπίζει το αρχείο

και το όνομα της ράμπας στο οποίο υπάρχει το πρόβλημα. Στη συνέχεια, περιέχονται οι ροές οι οποίες καταγράφονται από τους φωρατές ανά χρονική περίοδο. Η κάθε χρονική περίοδος διαχωρίζεται βάζοντας μπροστά το σύμβολο "|" το οποίο είναι πάλι απαραίτητο για την ανάγνωση από το λογισμικό. Να σημειωθεί ότι ο αριθμός των χρονικών περιόδων πρέπει να είναι ο ίδιος με αυτόν που υφίσταται στα αρχεία Orig_f.dat και Dest_f.dta, σε διαφορετική περίπτωση εμφανίζεται μήνυμα λάθους. Στο τέλος του τμήματος αυτού αναγράφεται πάλι το γράμμα "E" για να υποδείξει στο λογισμικό το τέλος των δεδομένων. Το γράμμα "C" που εμφανίζεται σε αυτό το αρχείο, όπως και στα υπόλοιπα αρχεία, παίζει το ρόλο των σχολίων όπου μπορεί να βάλει ο χρήστης για να γίνονται καλύτερα αντιληπτά τα δεδομένα τα οποία δίνονται στο κάθε αρχείο. Το λογισμικό μόλις αναγνωρίσει το γράμμα αυτό, αγνοεί τη σειρά στην οποία βρίσκεται το γράμμα αυτό και συνεχίζει στην επόμενη σειρά.

Παρακάτω παρατίθεται το αρχείο εισόδου Inter_f.dat για το συγκεκριμένο δίκτυο αυτοκινητοδρόμου. Για παράδειγμα, η ροή που διέρχεται από το φωρατή με όνομα L117 την πρώτη χρονική περίοδο είναι 350.333 veh/h, τη δεύτερη χρονική περίοδο είναι 1454.667 veh/h κλπ. Η ροή που διέρχεται από το φωρατή με όνομα L98 την πρώτη χρονική περίοδο είναι 640.5 veh/h, τη δεύτερη χρονική περίοδο είναι 1788.5 veh/h κλπ (όσον αφορά τα ονόματα που αναγράφονται στο παρακάτω αρχείο βλέπε Εικόνα 10 και Εικόνα 11).

C File of Intermediate flow of Amsterdam Network

C Names of Intermediate Location

| L117

| L98

| L10

| L51

| L64

| L23

| L88

| L110

| L56

| L16

E

C

C Flow (detectors' measurements) (hourly)

C

| 350.3333333 640.5 1242.5 360.8333333 1011.666667 614.3333333

609.6666667 569 541.3333333 599

| 1454.666667 1788.5 3290.5 1898.333333 4380 1827.333333

2172.333333 1540.833333 3003.166667 2704.666667

| 1874 3858 5422.666667 3995.833333 7988.666667 4165.166667

6196.833333 2357.333333 5985.666667 6158.5

| 2220.333333 4583.666667 6449.5 3614.833333 6678.166667

4291.333333 6603.833333 2727.333333 6044.166667 6238.833333

| 1750.166667 4045.333333 4820.166667 2236.666667 5467

3808.666667 5730 2285.166667 3896.333333 6158

| 1764.166667 3319 4356.5 1413 3812.333333 3085.333333

4515.166667 2051.833333 2527.666667 4724.666667

E

Αρχείο εισόδου Forb_r.fr

Στο αρχείο αυτό περιέχονται οι διαδρομές οι οποίες δεν υφίστανται από κάθε ράμπα εισόδου σε κάποιες ράμπες εξόδου. Δηλώνεται το όνομα της ράμπας εισόδου, όπως αυτό έχει δηλωθεί στο αρχείο εισόδου Orig_f.dat, ακολουθούμενο από τον αριθμό των ραμπών εξόδου που δεν είναι δυνατή η εκροή από τη συγκεκριμένη ράμπα εισόδου και μετά τα ονόματα αυτών των ραμπών εξόδου όπως έχουν δηλωθεί στο αρχείο εισόδου Dest_f.dat. Σε περίπτωση που δοθεί κάποιο όνομα ράμπας εισόδου ή εξόδου λάθος και δεν συμφωνεί με αυτά που έχουν δηλωθεί στα αρχεία εισόδου Orig_f.dat και Dest_f.dat τότε εμφανίζεται μήνυμα λάθους. Πριν από κάθε όνομα ράμπας εισόδου εγγράφεται το σύμβολο "|" και στο τέλος του αρχείου αναγράφεται πάλι το γράμμα "E" για να υποδείξει στο λογισμικό το τέλος των δεδομένων. Το γράμμα "C" που εμφανίζεται σε αυτό το αρχείο, όπως και στα υπόλοιπα αρχεία, παίζει το ρόλο των σχολίων όπου μπορεί να βάλει ο χρήστης για να γίνονται καλύτερα αντιληπτά τα δεδομένα τα οποία δίνονται στο κάθε αρχείο. Το λογισμικό μόλις αναγνωρίσει το γράμμα αυτό, αγνοεί τη σειρά στην οποία βρίσκεται το γράμμα αυτό και συνεχίζει στην επόμενη σειρά.

Παρακάτω παρατίθεται το αρχείο εισόδου Forb_r.fr για το συγκεκριμένο δίκτυο αυτοκινητοδρόμου. Για παράδειγμα, η ροή που εισέρχεται από τη ράμπα εισόδου με όνομα LA111 δε μπορεί να κατευθυνθεί σε 25 ράμπες εξόδου των οποίων τα ονόματα είναι LA118, D10, D11, D17, D18, D19, D20, D21, D22, D23, D24, D25, D26, D27, D28, D29, D30, D31, D6, D7, D8, D9, LA223, LA416 και D12 και αντίστοιχα δηλώνονται οι απαγορευμένες διαδρομές για τις υπόλοιπες ράμπες εισόδου κλπ (όσον αφορά τα ονόματα που αναγράφονται στο παρακάτω αρχείο βλέπε Εικόνα 10 και Εικόνα 11).

C		Forbidden routes of Amsterdam network
C		Origins' names
C		Number of forbidden routes
C		Names of forbidden destinations
C		
	LA111	25 LA118 D10 D11 D17 D18 D19 D20 D21 D22 D23 D24 D25 D26 D27 D28 D29 D30 D31 D6 D7 D8 D9 LA223 LA416 D12
	O1	22 D10 D11 D17 D18 D19 D20 D21 D22 D23 D24 D25 D26 D32 D33 D34 D7 D8 D9 L40 D12 D35 D36
	O10	26 D1 D2 D23 D24 D25 D26 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 D7 D8 D9 LA223 LA416 D12 D35 D36
	O11	26 D1 D10 D2 D24 D25 D26 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 D7 D8 D9 LA223 LA416 D12 D35 D36
	O12	25 D1 D10 D11 D2 D24 D25 D26 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 D7 D8 D9 LA416 D35 D36
	O18	25 D1 D10 D11 D17 D2 D26 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 D7 D8 D9 LA416 L40 D35 D36
	O19	24 D1 D10 D11 D17 D18 D2 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 D7 D8 D9 L40 D35 D36
	O2	22 D1 D10 D11 D17 D18 D19 D20 D21 D22 D23 D24 D25 D26 D33 D34 D7 D8 D9 L40 D12 D35 D36
	O20	24 D1 D10 D11 D17 D18 D19 D2 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 D8 D9 L40 D35 D36
	O21	22 D1 D11 D17 D18 D19 D2 D20 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 L40 D35 D36
	O22	21 D1 D17 D18 D19 D2 D20 D27 D28 D29 D3 D30 D31

			D32 D33 D34 D4 D5 D6 L40 D35 D36
	O23	21	LA118 D1 D18 D19 D2 D20 D21 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 D35 D36
	O24	21	LA118 D1 D19 D2 D20 D21 D22 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 D35 D36
	O25	22	LA118 D1 D19 D2 D20 D21 D22 D23 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 D35 D36
	O26	24	LA118 D1 D2 D20 D21 D22 D23 D24 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 LA223 D12 D35 D36
	O27	24	LA118 D1 D2 D21 D22 D23 D24 D25 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 LA223 D12 D35 D36
	O28	25	D1 D10 D11 D17 D18 D19 D2 D20 D21 D22 D23 D24 D25 D26 D3 D4 D5 D6 D7 D8 D9 LA416 L40 D12 D35
	O29	24	D1 D10 D11 D17 D18 D19 D2 D20 D21 D22 D23 D24 D25 D26 D27 D3 D4 D5 D6 D7 D8 D9 LA416 D12
	O3	23	D1 D10 D11 D17 D18 D19 D2 D20 D21 D22 D23 D24 D25 D26 D33 D34 D7 D8 D9 L40 D12 D35 D36
	O30	25	D1 D10 D11 D17 D18 D19 D2 D20 D21 D22 D23 D24 D25 D26 D27 D28 D3 D4 D5 D6 D7 D8 D9 LA416 D12
	O31	25	D10 D11 D17 D18 D19 D2 D20 D21 D22 D23 D24 D25 D26 D27 D28 D3 D4 D5 D6 D7 D8 D9 LA223 LA416 D12
	O32	25	D10 D11 D17 D18 D19 D20 D21 D22 D23 D24 D25 D26 D27 D28 D29 D3 D4 D5 D6 D7 D8 D9 LA223 LA416 D12
	O33	25	D10 D11 D17 D18 D19 D20 D21 D22 D23 D24 D25

		D26 D27 D28 D29 D30 D4 D5 D6 D7 D8 D9 LA223 LA416 D12
	O34 25	D10 D11 D17 D18 D19 D20 D21 D22 D23 D24 D25 D26 D27 D28 D29 D30 D31 D5 D6 D7 D8 D9 LA223 LA416 D12
	O35 24	LA118 D10 D11 D17 D18 D19 D20 D21 D22 D23 D24 D25 D26 D28 D29 D30 D31 D32 D33 D7 D8 D9 LA223 D12
	O36 23	LA118 D10 D11 D17 D18 D19 D20 D21 D22 D23 D24 D25 D26 D29 D30 D31 D32 D33 D34 D7 D8 D9 D12
	O37 23	LA118 D10 D11 D17 D18 D19 D20 D21 D22 D23 D24 D25 D26 D30 D31 D32 D33 D34 D7 D8 D9 D12 D36
	O38 23	LA118 D10 D11 D17 D18 D19 D20 D21 D22 D23 D24 D25 D26 D32 D33 D34 D7 D8 D9 L40 D12 D35 D36
	O4 23	D1 D10 D11 D17 D18 D19 D2 D20 D21 D22 D23 D24 D25 D26 D3 D34 D7 D8 D9 L40 D12 D35 D36
	O5 24	D1 D10 D11 D17 D18 D19 D2 D20 D21 D22 D23 D24 D25 D26 D3 D34 D4 D7 D8 D9 L40 D12 D35 D36
	O6 24	D1 D10 D11 D17 D18 D19 D2 D20 D21 D22 D23 D24 D25 D26 D3 D4 D5 D7 D8 D9 L40 D12 D35 D36
	O7 26	LA118 D1 D2 D21 D22 D23 D24 D25 D26 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 LA223 LA416 D12 D35 D36
	O8 26	D1 D2 D21 D22 D23 D24 D25 D26 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 D7 LA223 LA416 D12 D35 D36
	O9 26	D1 D2 D22 D23 D24 D25 D26 D27 D28 D29 D3 D30

		D31 D32 D33 D34 D4 D5 D6 D7 D8 LA223 LA416 D12 D35 D36
	LA11020	LA118 D1 D18 D19 D2 D20 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 D35 D36
	L95 25	D10 D11 D17 D18 D19 D2 D20 D21 D22 D23 D24 D25 D26 D27 D28 D3 D4 D5 D6 D7 D8 D9 LA223 LA416 D12
	L69 24	LA118 D1 D2 D20 D21 D22 D23 D24 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 LA223 D12 D35 D36
	L83 25	D1 D10 D11 D17 D18 D19 D2 D20 D21 D22 D23 D24 D25 D26 D3 D4 D5 D6 D7 D8 D9 LA416 L40 D12 D35
	LA49 26	LA118 D1 D2 D21 D22 D23 D24 D25 D26 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 LA223 LA416 D12 D35 D36
	L33 22	D10 D11 D17 D18 D19 D20 D21 D22 D23 D24 D25 D26 D32 D33 D34 D7 D8 D9 L40 D12 D35 D36
	L33a 25	D1 D10 D11 D17 D2 D26 D27 D28 D29 D3 D30 D31 D32 D33 D34 D4 D5 D6 D7 D8 D9 LA416 L40 D35 D36

E

Αρχείο εισόδου Inter_r.inr

Το αρχείο αυτό είναι προαιρετικό και υφίσταται μόνο στην περίπτωση που υπάρχει το αρχείο εισόδου Inter_f.dat.

Το αρχείο αυτό περιέχει το όνομα του κάθε φωρατή, όπως αυτό έχει δηλωθεί στο αρχείο εισόδου Inter_f.dat, ακολουθούμενο από τον αριθμό των ραμπών εισόδου που είναι δυνατή η διέλευση της ροής τους από τη θέση του φωρατή και στη συνέχεια αναγράφονται τα ονόματα των ραμπών εισόδου που τηρούν την παραπάνω προϋπόθεση (όπως έχουν δηλωθεί στο αρχείο εισόδου Orig_f.dat) ακολουθούμενα από τον αριθμό των ραμπών εξόδου που βρίσκονται κατάντη της θέσης του φωρατή και είναι προσβάσιμες από αυτές τις ράμπες εισόδου και τέλος αναγράφονται τα ονόματα των ραμπών εξόδου (όπως έχουν δηλωθεί στο αρχείο εισόδου Dest_f.dat). Πριν από το κάθε όνομα φωρατή αναγράφεται το σύμβολο "|" το οποίο είναι απαραίτητο για την ανάγνωση από το λογισμικό. Αφού γραφούν τα αντίστοιχα δεδομένα για όλους τους φωρατές θα πρέπει να εμφανίζεται το γράμμα "E" για να εκφράσει το τέλος του αρχείου. Να τονιστεί ότι αν κατά λάθος γραφεί κάποιο όνομα ράμπας εισόδου ή εξόδου ή φωρατή λάθος, το λογισμικό εμφανίζει μήνυμα λάθους και εντοπίζει το αρχείο και το όνομα της ράμπας ή του φωρατή στο οποίο υπάρχει το πρόβλημα. Το γράμμα "C" που εμφανίζεται σε αυτό το αρχείο, όπως και στα υπόλοιπα αρχεία, παίζει το ρόλο των σχολίων όπου μπορεί να βάλει ο χρήστης για να γίνονται καλύτερα αντιληπτά τα δεδομένα τα οποία δίνονται στο κάθε αρχείο. Το λογισμικό μόλις αναγνωρίσει το γράμμα αυτό, αγνοεί τη σειρά στην οποία βρίσκεται το γράμμα αυτό και συνεχίζει στην επόμενη σειρά.

Παρακάτω παρατίθεται το αρχείο εισόδου Inter_r.inr για το συγκεκριμένο δίκτυο αυτοκινητοδρόμου. Για παράδειγμα, η ροή που διέρχεται από το φωρατή με το όνομα L117 μπορεί να προέλθει από 10 ράμπες εισόδου, οι οποίες βρίσκονται ανάντη αυτού, των οποίων τα ονόματα είναι O29, O30, O31, O32, O33, O34, O35, O36, LA111 και L95. Επιπλέον, η ροή που εισέρχεται από τη ράμπα εισόδου με το όνομα O29 και διέρχεται από τη θέση του φωρατή μπορεί να κατευθυνθεί σε 2 ράμπες εξόδου, των οποίων τα ονόματα είναι L40 και D35 και αντίστοιχα δηλώνονται και για τις υπόλοιπες ράμπες εισόδου. Το ίδιο συμβαίνει και για τους υπόλοιπους φωρατές (όσον αφορά τα ονόματα που αναγράφονται στο παρακάτω αρχείο βλέπε Εικόνα 10 και Εικόνα 11).

C	Location Name		
C		Number of origins /	Origins' names
C		Number of destinations	
C			Destinations' names
	L117	10	
	O29	2	L40 D35
	O30	2	L40 D35
	O31	3	L40 D35 D1
	O32	4	L40 D35 D1 D2
	O33	5	L40 D35 D1 D2 D3
	O34	6	L40 D35 D1 D2 D3 D4
	O35	10	L40 D35 D1 D2 D3 D4 D5 D6 LA416 D27
	O36	12	L40 D35 D1 D2 D3 D4 D5 D6 LA416 D27 D28 LA223
	LA1117		L40 D35 D1 D2 D3 D4 D5
	L95	3	L40 D35 D1
C			
	L98	15	

O38	2	D30 D31
O1	3	D30 D31 LA118
O2	4	D30 D31 LA118 D32
O3	4	D30 D31 LA118 D32
O4	5	D30 D31 LA118 D32 D33
O5	5	D30 D31 LA118 D32 D33
O6	6	D30 D31 LA118 D32 D33 D34
O28	7	D30 D31 LA118 D32 D33 D34 D36
O29	9	D30 D31 LA118 D32 D33 D34 D36 L40 D35
O30	9	D30 D31 LA118 D32 D33 D34 D36 L40 D35
O31	10	D30 D31 LA118 D32 D33 D34 D36 L40 D35 D1
O32	11	D30 D31 LA118 D32 D33 D34 D36 L40 D35 D1 D2
L95	10	D30 D31 LA118 D32 D33 D34 D36 L40 D35 D1
L83	6	D30 D31 LA118 D32 D33 D34
L33	3	D30 D31 LA118

C

|

L10

11		
O35	4	D5 D6 LA416 D27
O36	6	D5 D6 LA416 D27 D28 LA223
O37	7	D5 D6 LA416 D27 D28 LA223 D29
O38	9	D5 D6 LA416 D27 D28 LA223 D29 D30 D31
O1	10	D5 D6 LA416 D27 D28 LA223 D29 D30 D31 LA118
O2	11	D5 D6 LA416 D27 D28 LA223 D29 D30 D31 LA118 D32
O3	11	D5 D6 LA416 D27 D28 LA223 D29 D30 D31 LA118 D32
O4	12	D5 D6 LA416 D27 D28 LA223 D29 D30 D31 LA118 D32 D33
O5	12	D5 D6 LA416 D27 D28 LA223 D29 D30 D31 LA118 D32 D33

		LA1111		D5
		L33	10	D5 D6 LA416 D27 D28 LA223 D29 D30 D31 LA118
C				
	L51	10		
		O7	1	D20
		O8	2	D20 LA118
		O9	3	D20 LA118 D21
		O10	4	D20 LA118 D21 D22
		O11	5	D20 LA118 D21 D22 D23
		O12	7	D20 LA118 D21 D22 D23 D12 LA223
		O18	9	D20 LA118 D21 D22 D23 D12 LA223 D24 D25
		O19	11	D20 LA118 D21 D22 D23 D12 LA223 D24 D25 LA416 D26
		LA49	1	D20
		L33a	9	D20 LA118 D21 D22 D23 D12 LA223 D24 D25
C				
	L64	11		
		O11	1	D23
		O12	3	D23 D12 LA223
		O18	5	D23 D12 LA223 D24 D25
		O19	7	D23 D12 LA223 D24 D25 LA416 D26
		O20	8	D23 D12 LA223 D24 D25 LA416 D26 D7
		O21	11	D23 D12 LA223 D24 D25 LA416 D26 D7 D8 D9 D10
		O22	12	D23 D12 LA223 D24 D25 LA416 D26 D7 D8 D9 D10 D11
		O23	14	D23 D12 LA223 D24 D25 LA416 D26 D7 D8 D9 D10 D11 L40 D17

	O24	15	D23 D12 LA223 D24 D25 LA416 D26 D7 D8 D9 D10 D11 L40 D17 D18
	LA110	14	D23 D12 LA223 D24 D25 LA416 D26 D7 D8 D9 D10 D11 L40 D17
	L33a	5	D23 D12 LA223 D24 D25
C			
	L23	14	
	O21	1	D10
	O22	2	D10 D11
	O23	4	D10 D11 L40 D17
	O24	5	D10 D11 L40 D17 D18
	O25	5	D10 D11 L40 D17 D18
	O26	6	D10 D11 L40 D17 D18 D19
	O27	7	D10 D11 L40 D17 D18 D19 D20
	O7	7	D10 D11 L40 D17 D18 D19 D20
	O8	8	D10 D11 L40 D17 D18 D19 D20 LA118
	O9	9	D10 D11 L40 D17 D18 D19 D20 LA118 D21
	O10	10	D10 D11 L40 D17 D18 D19 D20 LA118 D21 D22
	LA1104		D10 D11 L40 D17
	L69	6	D10 D11 L40 D17 D18 D19
	LA49	7	D10 D11 L40 D17 D18 D19 D20
C			
	L88	13	
	O36	2	D28 LA223
	O37	3	D28 LA223 D29
	O38	5	D28 LA223 D29 D30 D31
	O1	5	D28 LA223 D29 D30 D31
	O2	7	D28 LA223 D29 D30 D31 LA118 D32
	O3	7	D28 LA223 D29 D30 D31 LA118 D32
	O4	8	D28 LA223 D29 D30 D31 LA118 D32 D33

O5	8	D28 LA223 D29 D30 D31 LA118 D32 D33
O6	9	D28 LA223 D29 D30 D31 LA118 D32 D33 D34
O28	10	D28 LA223 D29 D30 D31 LA118 D32 D33 D34 D36
O29	12	D28 LA223 D29 D30 D31 LA118 D32 D33 D34 D36 L40 D35
L83	10	D28 LA223 D29 D30 D31 LA118 D32 D33 D34 D36
L33	6	D28 LA223 D29 D30 D31 LA118

C

	L110	13	
	O4	1	D33
	O5	1	D33
	O6	2	D33 D34
	O28	3	D33 D34 D36
	O29	5	D33 D34 D36 L40 D35
	O30	5	D33 D34 D36 L40 D35
	O31	6	D33 D34 D36 L40 D35 D1
	O32	7	D33 D34 D36 L40 D35 D1 D2
	O33	8	D33 D34 D36 L40 D35 D1 D2 D3
	O34	9	D33 D34 D36 L40 D35 D1 D2 D3 D4
	LA111	10	D33 D34 D36 L40 D35 D1 D2 D3 D4 D5
	L95	6	D33 D34 D36 L40 D35 D1
	L83	3	D33 D34 D36

C

	L56	11	
	O8	1	LA118
	O9	2	LA118 D21
	O10	3	LA118 D21 D22
	O11	4	LA118 D21 D22 D23

O12	6	LA118 D21 D22 D23 D12 LA223
O18	8	LA118 D21 D22 D23 D12 LA223 D24 D25
O19	10	LA118 D21 D22 D23 D12 LA223 D24 D25 LA416 D26
O20	11	LA118 D21 D22 D23 D12 LA223 D24 D25 LA416 D26 D7
O21	14	LA118 D21 D22 D23 D12 LA223 D24 D25 LA416 D26 D7 D8 D9 D10
O22	15	LA118 D21 D22 D23 D12 LA223 D24 D25 LA416 D26 D7 D8 D9 D10 D11
L33a	8	LA118 D21 D22 D23 D12 LA223 D24 D25

C

|

L16

11		
O20	1	D7
O21	4	D7 D8 D9 D10
O22	5	D7 D8 D9 D10 D11
O23	7	D7 D8 D9 D10 D11 L40 D17
O24	8	D7 D8 D9 D10 D11 L40 D17 D18
O25	8	D7 D8 D9 D10 D11 L40 D17 D18
O26	9	D7 D8 D9 D10 D11 L40 D17 D18 D19
O27	10	D7 D8 D9 D10 D11 L40 D17 D18 D19 D20
LA1107		D7 D8 D9 D10 D11 L40 D17
L69	9	D7 D8 D9 D10 D11 L40 D17 D18 D19
LA49	10	D7 D8 D9 D10 D11 L40 D17 D18 D19 D20

C

E

Εικόνα 10: Ονοματολογία ραμπών εισόδου και εξόδου στον A10 Amsterdam Ολλανδίας

Εικόνα 11: Ονοματολογία φορατών στον A10 Amsterdam Ολλανδίας

ΠΑΡΑΡΤΗΜΑ 2

Παρακάτω παρουσιάζονται τα αρχεία εισόδου που απαιτούνται από το λογισμικό για τον αυτοκινητόδρομο Monash Melbourne. Τα αρχεία αυτά είναι:

- Orig_f.dat
- Dest_f.dat
- Inter_f.dat
- Forb_r.fr
- Inter_r.inr

Τα ονόματα των αρχείων εισόδου είναι στην ευχέρεια του χρήστη να τα δηλώσει όπως εκείνος επιθυμεί. Για το συγκεκριμένο παράδειγμα επιλέχθηκαν τα παραπάνω ονόματα.

Αρχείο εισόδου Orig_f.dat

Στο αρχείο αυτό περιέχονται τα ονόματα των ραμπών εισόδου συνοδευμένη η καθεμία από το σύμβολο "|" το οποίο είναι απαραίτητο για την ανάγνωση από το λογισμικό. Αφού γραφούν τα ονόματα των ραμπών εισόδου θα πρέπει να εμφανίζεται το γράμμα "E" για να δηλώσει ότι ολοκληρώθηκαν τα ονόματα των ραμπών εισόδου. Στη συνέχεια, περιέχονται οι ροές εισόδου για καθεμία από τις αναφερθείσες ράμπες εισόδου ανά χρονική περίοδο. Η κάθε χρονική περίοδος διαχωρίζεται βάζοντας μπροστά το σύμβολο "|" το οποίο είναι πάλι απαραίτητο για την ανάγνωση από το λογισμικό. Η ύπαρξη του συμβόλου αυτού είναι απαραίτητο σε όλα τα αρχεία εισόδου όπου εκείνο εμφανίζεται στα παραδείγματα που παρατίθενται. Στο τέλος του τμήματος αυτού αναγράφεται πάλι το γράμμα "E" για να υποδείξει στο λογισμικό το τέλος των δεδομένων. Το γράμμα "C" που εμφανίζεται σε αυτό το αρχείο, όπως και στα υπόλοιπα αρχεία, παίζει το ρόλο των σχολίων όπου μπορεί να βάλει ο χρήστης για να γίνονται καλύτερα αντιληπτά τα δεδομένα τα οποία δίνονται στο κάθε αρχείο. Το λογισμικό μόλις αναγνωρίσει το γράμμα αυτό, αγνοεί τη σειρά στην οποία βρίσκεται το γράμμα αυτό και συνεχίζει στην επόμενη σειρά.

Παρακάτω παρατίθεται το αρχείο εισόδου Orig_f.dat για το συγκεκριμένο δίκτυο αυτοκινητοδρόμου. Για παράδειγμα, η ροή που εισέρχεται από τη ράμπα εισόδου με όνομα MONASH_FR_ORIGIN την πρώτη χρονική περίοδο είναι 4902 veh/30min, τη δεύτερη χρονική περίοδο είναι 4784 veh/30min κλπ. Η ροή που εισέρχεται από τη ράμπα εισόδου με όνομα ON_JACKSONS την πρώτη χρονική περίοδο είναι 612 veh/30min, τη δεύτερη χρονική

περίοδο είναι 642 veh/30min κλπ (όσον αφορά τα ονόματα που αναγράφονται στο παρακάτω αρχείο βλέπε Εικόνα 12).

```

C Demand file for Origins of Melbourne Network
C Names of Origins
| MONASH_FR_ORIGIN
| ON_JACKSONS
| ON_WELLINGTON
| ON_FERNTREE
| ON_BLACKBURN
| ON_FORSTER
| ON_WARRIGAL
| ON_HIGH_ST
| ON_BURKE
E
C
C Demand
C
| 4902  612  696  657.1333  474.2333  92  474.23 242  112
| 4784  642  868  1089.1 906.8 403.333333 906.8 420  130
| 4662  670  922  710.733333 990.033333 528  990.03 738  262
| 4226  678  896  765.9 806.833333 686  1119.7 976  488
| 3428  664  864  1056.733333 696  610  1155.866667 860  554
| 4010  666  880  1495.3 694  614  1041.7 648  362
| 3698  572  838  1096.6 778  666  1014.566667 588  284
| 3500  558  632  934.133333 782  656  955.166667 422  228
| 3156  588  482  881.333333 766  640  887.166667 354  240
| 3210  580  508  777.166667 900  620  913.766667 284  210
| 2736  558  504  745.2 868  453.766667 840.333333 254  224
| 2878  526  418  736.133333 802  348  952.266667 256  242
E

```

Αρχείο εισόδου Dest_f.dat

Στο αρχείο αυτό περιέχονται τα ονόματα των ραμπών εξόδου συνοδευμένη η καθεμία από το σύμβολο "|" το οποίο είναι απαραίτητο για την ανάγνωση από το λογισμικό. Αφού γραφούν τα ονόματα των ραμπών εξόδου θα πρέπει να εμφανίζεται το γράμμα "E" για να δηλώσει ότι ολοκληρώθηκαν τα ονόματα των ραμπών εξόδου. Να τονιστεί ότι αν κατά λάθος γραφεί κάποιο όνομα ράμπας εισόδου στο αρχείο με τα ονόματα των ραμπών εξόδου ή αντίστροφα, το λογισμικό εμφανίζει μήνυμα λάθους και εντοπίζει το αρχείο και το όνομα της ράμπας που υπάρχει πρόβλημα. Στη συνέχεια, περιέχονται οι ροές εξόδου για καθεμία από τις αναφερθείσες ράμπες εξόδου ανά χρονική περίοδο. Η κάθε χρονική περίοδος διαχωρίζεται βάζοντας μπροστά το σύμβολο "|" το οποίο είναι πάλι απαραίτητο για την ανάγνωση από το λογισμικό. Στο τέλος του τμήματος αυτού αναγράφεται πάλι το γράμμα "E" για να υποδείξει στο λογισμικό το τέλος των δεδομένων. Το γράμμα "C" που εμφανίζεται σε αυτό το αρχείο, όπως και στα υπόλοιπα αρχεία, παίζει το ρόλο των σχολίων όπου μπορεί να βάλει ο χρήστης για να γίνονται καλύτερα αντιληπτά τα δεδομένα τα οποία δίνονται στο κάθε αρχείο. Το λογισμικό μόλις αναγνωρίσει το γράμμα αυτό, αγνοεί τη σειρά στην οποία βρίσκεται το γράμμα αυτό και συνεχίζει στην επόμενη σειρά.

Παρακάτω παρατίθεται το αρχείο εισόδου Dest_f.dat για το συγκεκριμένο δίκτυο αυτοκινητοδρόμου. Για παράδειγμα, η ροή που εξέρχεται από τη ράμπα εξόδου με όνομα OFF_WELLINGTON την πρώτη χρονική περίοδο είναι 558 veh/30min, τη δεύτερη χρονική περίοδο είναι 633 veh/30min κλπ. Η ροή που εξέρχεται από τη ράμπα εξόδου με όνομα OFF_SPRINGVALE την πρώτη χρονική περίοδο είναι 552 veh/30min, τη δεύτερη χρονική περίοδο

είναι 756 veh/30min κλπ (όσον αφορά τα ονόματα που αναγράφονται στο παρακάτω αρχείο βλέπε Εικόνα 12).

C File for Destinations' flow of Melbourne Network

C

C Names of Destinations

| OFF_WELLINGTON

| OFF_SPRINGVALE

| OFF_BLACKBURN

| OFF_FORSTER

| OFF_HUNTINGDALE

| OFF_WARRIGAL

| OFF_BURKE

| MONASH_FR_DESTIN

E

C

C Destinations' Flow

C

| 558 552 234 243 111 540 582 4473

| 633 756 300 315 207 570 768 5787

| 555 612 402 345 297 732 876 6024

| 396 642 366 294 288 771 876 6354

| 606 594 411 267 291 738 873 6528

| 567 750 366 261 234 753 768 7107

| 852 756 450 291 366 852 708 6657

| 237 696 615 351 432 1227 747 6651

| 147 717 699 435 453 1296 771 6030

| 57 621 492 393 396 1134 687 5559

| 426 546 339 294 417 1005 789 5880

| 498 609 345 231 315 987 633 5136

	390	468	315	180	243	903	717	4824
	345	513	243	210	291	918	639	4563
	420	558	264	198	261	1038	534	4713
	297	432	294	231	267	993	621	4533
	351	537	279	216	240	888	501	4629
	315	495	294	243	285	897	639	4413
E								

Αρχείο εισόδου Inter_f.dat

Το αρχείο αυτό δεν είναι απαραίτητο να υπάρχει, υφίσταται μόνο στην περίπτωση όπου έχουμε δεδομένα από φωρατές που βρίσκονται μέσα στον αυτοκινητόδρομο. Για το λόγο αυτό, κατά την εκτέλεση του λογισμικού, ο χρήστης ερωτάται αν υπάρχουν τέτοια δεδομένα.

Στο αρχείο αυτό περιέχονται τα ονόματα των φωρατών που λαμβάνονται υπόψη συνοδευμένα από το σύμβολο "|" το οποίο είναι απαραίτητο για την ανάγνωση από το λογισμικό. Αφού γραφούν τα ονόματα των φωρατών θα πρέπει να εμφανίζεται το γράμμα "E" για να εκφράσει την ολοκλήρωση των ονομάτων των φωρατών. Να τονιστεί ότι αν κατά λάθος γραφεί κάποιο όνομα ράμπας εισόδου, στο αρχείο με τα ονόματα των ραμπών εξόδου ή αντίστροφα, το λογισμικό εμφανίζει μήνυμα λάθους και εντοπίζει το αρχείο και το όνομα της ράμπας στο οποίο υπάρχει το πρόβλημα. Στη συνέχεια, περιέχονται οι ροές οι οποίες καταγράφονται από τους φωρατές ανά χρονική περίοδο. Η κάθε χρονική περίοδος διαχωρίζεται βάζοντας μπροστά το σύμβολο "|" το οποίο είναι πάλι απαραίτητο για την ανάγνωση από το λογισμικό. Να σημειωθεί ότι ο αριθμός των χρονικών περιόδων πρέπει να

είναι ο ίδιος με αυτόν που υφίσταται στα αρχεία `Orig_f.dat` και `Dest_f.dta`, σε διαφορετική περίπτωση εμφανίζεται μήνυμα λάθους. Στο τέλος του τμήματος αυτού αναγράφεται πάλι το γράμμα "E" για να υποδείξει στο λογισμικό το τέλος των δεδομένων. Το γράμμα "C" που εμφανίζεται σε αυτό το αρχείο, όπως και στα υπόλοιπα αρχεία, παίζει το ρόλο των σχολίων όπου μπορεί να βάλει ο χρήστης για να γίνονται καλύτερα αντιληπτά τα δεδομένα τα οποία δίνονται στο κάθε αρχείο. Το λογισμικό μόλις αναγνωρίσει το γράμμα αυτό, αγνοεί τη σειρά στην οποία βρίσκεται το γράμμα αυτό και συνεχίζει στην επόμενη σειρά.

Παρακάτω παρατίθεται το αρχείο εισόδου `Inter_f.dat` για το συγκεκριμένο δίκτυο αυτοκινητοδρόμου. Για παράδειγμα, η ροή που διέρχεται από το φωρατή με όνομα `7980_1` την πρώτη χρονική περίοδο είναι `3909 veh/30min`, τη δεύτερη χρονική περίοδο είναι `3426 veh/30min` κλπ. Η ροή που διέρχεται από το φωρατή με όνομα `7978_1` την πρώτη χρονική περίοδο είναι `4755 veh/30min`, τη δεύτερη χρονική περίοδο είναι `5052 veh/30min` κλπ (όσον αφορά τα ονόματα που αναγράφονται στο παρακάτω αρχείο βλέπε Εικόνα 12).

C File of Intermediate flow of Amsterdam Network

C

C Names of Intermediate Location

C

| 7980_1

| 7978_1

| 7977_1

| 7975_1

| 7971_1

| 7845_1

| 7844_1
 | 14305_1
 | 7838_1
 | 7833_1
 | 14304_1
 | 7827_1

E

C

C Flow (detectors' measurements) (hourly)

C

	3909	4755	5250	4590	5157	5058	5247	4785	5202	5010
	4893	4431								
	3426	5052	5490	5256	5616	5490	5751	5706	6408	6270
	6198	5745								
	3609	4857	5730	4710	5331	6315	5847	5571	6519	6369
	6231	5802								
	3321	5130	6009	5550	5292	6504	6231	5568	6489	6324
	6306	6069								
	3408	3975	4644	3981	4854	5868	5811	5427	6411	6279
	6324	6261								
	4137	4680	4962	4302	4179	5934	5397	4908	6240	6420
	6342	6498								
	3417	3417	3969	4065	4434	5550	5523	5310	6483	6252
	6279	6360								
	3429	4032	4251	3963	4872	5580	5415	4953	6219	6291
	6264	6054								
	4137	4668	5700	4680	5541	5463	4965	4557	5454	5700
	5898	5523								
	4206	3885	4851	4485	4923	5604	5520	4734	5643	5511
	5421	5277								

	3297	3579	4254	3906	4272	5772	5523	4806	5853	5766
	5895	5565								
	3234	3498	3927	3423	4056	5199	4860	4377	5235	5247
	5238	4872								
	2700	2979	3453	3006	3492	4845	4713	4068	4929	4941
	4866	4545								
	3129	3186	3474	2796	3372	4608	4422	3822	4695	4656
	4671	4320								
	2718	3180	3060	3249	3939	4908	4683	4008	4893	4896
	4887	4524								
	2193	3018	3408	2775	3426	4740	4593	3771	4572	4572
	4584	4320								
	3036	2970	3369	3069	3609	4410	4599	3921	4788	4674
	4656	4374								
	2907	2886	3414	2949	3417	4128	3951	3543	4539	4512
	4539	4155								

Αρχείο εισόδου Forb_r.fr

Στο αρχείο αυτό περιέχονται οι διαδρομές οι οποίες δεν υφίστανται από κάθε ράμπα εισόδου σε κάποιες ράμπες εξόδου. Δηλώνεται το όνομα της ράμπας εισόδου, όπως αυτό έχει δηλωθεί στο αρχείο εισόδου Orig_f.dat, ακολουθούμενο από τον αριθμό των ραμπών εξόδου που δεν είναι δυνατή η εκροή από τη συγκεκριμένη ράμπα εισόδου και μετά τα ονόματα αυτών των ραμπών εξόδου όπως έχουν δηλωθεί στο αρχείο εισόδου Dest_f.dat. Σε περίπτωση που δοθεί κάποιο όνομα ράμπας εισόδου ή εξόδου λάθος και δεν συμφωνεί με αυτά που έχουν δηλωθεί στα αρχεία εισόδου Orig_f.dat και Dest_f.dat τότε εμφανίζεται μήνυμα λάθους. Πριν από κάθε όνομα ράμπας

εισόδου εγγράφεται το σύμβολο "|" και στο τέλος του αρχείου αναγράφεται πάλι το γράμμα "E" για να υποδείξει στο λογισμικό το τέλος των δεδομένων. Το γράμμα "C" που εμφανίζεται σε αυτό το αρχείο, όπως και στα υπόλοιπα αρχεία, παίζει το ρόλο των σχολίων όπου μπορεί να βάλει ο χρήστης για να γίνονται καλύτερα αντιληπτά τα δεδομένα τα οποία δίνονται στο κάθε αρχείο. Το λογισμικό μόλις αναγνωρίσει το γράμμα αυτό, αγνοεί τη σειρά στην οποία βρίσκεται το γράμμα αυτό και συνεχίζει στην επόμενη σειρά.

Παρακάτω παρατίθεται το αρχείο εισόδου Forb_r.fr για το συγκεκριμένο δίκτυο αυτοκινητοδρόμου. Για παράδειγμα, η ροή που εισέρχεται από τη ράμπα εισόδου με όνομα MONASH_FR_ORIGIN μπορεί να κατευθυνθεί σε οποιαδήποτε ράμπα εξόδου ενώ για τη ράμπα εισόδου με όνομα ON_WELLINGTON δε μπορεί να κατευθυνθεί σε 1 ράμπα εξόδου της οποίας το όνομα είναι OFF_WELLINGTON κλπ (όσον αφορά τα ονόματα που αναγράφονται στο παρακάτω αρχείο βλέπε Εικόνα 12).

```

C Forbidden routes of Monash network
C Origins' names
C Number of forbidden routes
C Names of forbidden destinations
C
| MONASH_FR_ORIGIN  0
| ON_JACKSONS 0
| ON_WELLINGTON 1 OFF_WELLINGTON
| ON_FERNTREE 2 OFF_WELLINGTON
| OFF_SPRINGVALE
| ON_BLACKBURN 3 OFF_WELLINGTON
| OFF_SPRINGVALE

```

	ON_FORSTER	4	OFF_BLACKBURN OFF_WELLINGTON OFF_SPRINGVALE OFF_BLACKBURN OFF_FORSTER
	ON_WARRIGAL	6	OFF_WELLINGTON OFF_SPRINGVALE OFF_BLACKBURN OFF_FORSTER OFF_HUNTINGDALE OFF_WARRIGAL
	ON_HIGH_ST	6	OFF_WELLINGTON OFF_SPRINGVALE OFF_BLACKBURN OFF_FORSTER OFF_HUNTINGDALE OFF_WARRIGAL
	ON_BURKE	7	OFF_WELLINGTON OFF_SPRINGVALE OFF_BLACKBURN OFF_FORSTER OFF_HUNTINGDALE OFF_WARRIGAL OFF_BURKE

Αρχείο εισόδου Inter_r.inr

Το αρχείο αυτό είναι προαιρετικό και υφίσταται μόνο στην περίπτωση που υπάρχει το αρχείο εισόδου Inter_f.dat.

Το αρχείο αυτό περιέχει το όνομα του κάθε φωρατή, όπως αυτό έχει δηλωθεί στο αρχείο εισόδου Inter_f.dat, ακολουθούμενο από τον αριθμό των ραμπών εισόδου που είναι δυνατή η διέλευση της ροής τους από τη θέση του φωρατή και στη συνέχεια αναγράφονται τα ονόματα των ραμπών εισόδου που τηρούν την παραπάνω προϋπόθεση (όπως έχουν δηλωθεί στο αρχείο εισόδου Orig_f.dat) ακολουθούμενα από τον αριθμό των ραμπών εξόδου που βρίσκονται κατάντη της θέσης του φωρατή και είναι προσβάσιμες από αυτές τις ράμπες εισόδου και τέλος αναγράφονται τα ονόματα των ραμπών εξόδου (όπως έχουν δηλωθεί στο αρχείο εισόδου Dest_f.dat). Πριν από το κάθε όνομα φωρατή αναγράφεται το σύμβολο "|" το οποίο είναι απαραίτητο για την ανάγνωση από το λογισμικό. Αφού γραφούν τα αντίστοιχα δεδομένα για όλους τους φωρατές θα πρέπει να εμφανίζεται το γράμμα "E" για να εκφράσει το τέλος του αρχείου. Να τονιστεί ότι αν κατά λάθος γραφεί κάποιο όνομα ράμπας εισόδου ή εξόδου ή φωρατή λάθος, το λογισμικό εμφανίζει μήνυμα λάθους και εντοπίζει το αρχείο και το όνομα της ράμπας ή του φωρατή στο οποίο υπάρχει το πρόβλημα. Το γράμμα "C" που εμφανίζεται σε αυτό το αρχείο, όπως και στα υπόλοιπα αρχεία, παίζει το ρόλο των σχολίων όπου μπορεί να βάλει ο χρήστης για να γίνονται καλύτερα αντιληπτά τα δεδομένα τα οποία δίνονται στο κάθε αρχείο. Το λογισμικό μόλις αναγνωρίσει το γράμμα αυτό, αγνοεί τη σειρά στην οποία βρίσκεται το γράμμα αυτό και συνεχίζει στην επόμενη σειρά.

Παρακάτω παρατίθεται το αρχείο εισόδου Inter_r.inr για το συγκεκριμένο δίκτυο αυτοκινητοδρόμου. Για παράδειγμα, η ροή που διέρχεται από το φωρατή με το όνομα 7980_1 μπορεί να προέλθει από 2 ράμπες εισόδου, οι οποίες βρίσκονται ανάντη αυτού, των οποίων τα ονόματα είναι MONASH_FR_ORIGIN και ON_JACKSONS. Επιπλέον, η ροή που εισέρχεται από τη ράμπα εισόδου με το όνομα MONASH_FR_ORIGIN και διέρχεται από τη θέση του φωρατή μπορεί να κατευθυνθεί σε 8 ράμπες εξόδου, των οποίων τα ονόματα είναι OFF_WELLINGTON, OFF_SPRINGVALE, OFF_BLACKBURN, OFF_FORSTER, OFF_HUNTINGDALE, OFF_WARRIGAL, OFF_BURKE και MONASH_FR_DESTIN. Αντίστοιχα, δηλώνονται και για την άλλη ράμπα εισόδου. Το ίδιο συμβαίνει και για τους υπόλοιπους φωρατές (όσον αφορά τα ονόματα που αναγράφονται στο παρακάτω αρχείο βλέπε Εικόνα 12).

C	Location Name		
C		Number of origins / Origins' names	
C		Number of destinations	
C			Destinations' names
	7980_1	2	
	MONASH_FR_ORIGIN	8	OFF_WELLINGTON OFF_SPRINGVALE OFF_BLACKBURN OFF_FORSTER OFF_HUNTINGDALE OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN
	ON_JACKSONS	8	OFF_WELLINGTON OFF_SPRINGVALE

OFF_BLACKBURN
 OFF_FORSTER
 OFF_HUNTINGDALE
 OFF_WARRIGAL
 OFF_BURKE
 MONASH_FR_DESTIN

C

| 7978_1 2

MONASH_FR_ORIGIN 7 OFF_SPRINGVALE
 OFF_BLACKBURN
 OFF_FORSTER
 OFF_HUNTINGDALE
 OFF_WARRIGAL
 OFF_BURKE
 MONASH_FR_DESTIN

ON JACKSONS 7 OFF_SPRINGVALE
 OFF_BLACKBURN
 OFF_FORSTER
 OFF_HUNTINGDALE
 OFF_WARRIGAL
 OFF_BURKE
 MONASH_FR_DESTIN

C

| 7977_1 3

MONASH_FR_ORIGIN 7 OFF_SPRINGVALE
 OFF_BLACKBURN
 OFF_FORSTER
 OFF_HUNTINGDALE
 OFF_WARRIGAL
 OFF_BURKE
 MONASH_FR_DESTIN

ON_JACKSONS	7	OFF_SPRINGVALE OFF_BLACKBURN OFF_FORSTER OFF_HUNTINGDALE OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN
ON_WELLINGTON	7	OFF_SPRINGVALE OFF_BLACKBURN OFF_FORSTER OFF_HUNTINGDALE OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN

C

	7975_1	3	
	MONASH_FR_ORIGIN	6	OFF_BLACKBURN OFF_FORSTER OFF_HUNTINGDALE OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN
	ON_JACKSONS	6	OFF_BLACKBURN OFF_FORSTER OFF_HUNTINGDALE OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN
	ON_WELLINGTON	6	OFF_BLACKBURN OFF_FORSTER OFF_HUNTINGDALE

			OFF_WARRIGAL
			OFF_BURKE
			MONASH_FR_DESTIN
C			
	7971_1	4	
	MONASH_FR_ORIGIN	5	OFF_FORSTER
			OFF_HUNTINGDALE
			OFF_WARRIGAL
			OFF_BURKE
			MONASH_FR_DESTIN
	ON_JACKSONS	5	OFF_FORSTER
			OFF_HUNTINGDALE
			OFF_WARRIGAL
			OFF_BURKE
			MONASH_FR_DESTIN
	ON_WELLINGTON	5	OFF_FORSTER
			OFF_HUNTINGDALE
			OFF_WARRIGAL
			OFF_BURKE
			MONASH_FR_DESTIN
	ON_FERNTREE	5	OFF_FORSTER
			OFF_HUNTINGDALE
			OFF_WARRIGAL
			OFF_BURKE
			MONASH_FR_DESTIN
C			
	7845_1	6	
	MONASH_FR_ORIGIN	4	OFF_HUNTINGDALE
			OFF_WARRIGAL
			OFF_BURKE
			MONASH_FR_DESTIN

ON_JACKSONS	4	OFF_HUNTINGDALE OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN
ON_WELLINGTON	4	OFF_HUNTINGDALE OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN
ON_FERNTREE	4	OFF_HUNTINGDALE OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN
ON_BLACKBURN	4	OFF_HUNTINGDALE OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN
ON_FORSTER	4	OFF_HUNTINGDALE OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN

C

	7844_1	6	
	MONASH_FR_ORIGIN	3	OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN
	ON_JACKSONS	3	OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN
	ON_WELLINGTON	3	OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN

ON_FERNTREE	3	OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN
ON_BLACKBURN	3	OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN
ON_FORSTER	3	OFF_WARRIGAL OFF_BURKE MONASH_FR_DESTIN

C

	14305_1	6	
	MONASH_FR_ORIGIN	2	OFF_BURKE MONASH_FR_DESTIN
	ON_JACKSONS	2	OFF_BURKE MONASH_FR_DESTIN
	ON_WELLINGTON	2	OFF_BURKE MONASH_FR_DESTIN
	ON_FERNTREE	2	OFF_BURKE MONASH_FR_DESTIN
	ON_BLACKBURN	2	OFF_BURKE MONASH_FR_DESTIN
	ON_FORSTER	2	OFF_BURKE MONASH_FR_DESTIN

C

	7838_1	7	
	MONASH_FR_ORIGIN	2	OFF_BURKE MONASH_FR_DESTIN
	ON_JACKSONS	2	OFF_BURKE MONASH_FR_DESTIN
	ON_WELLINGTON	2	OFF_BURKE MONASH_FR_DESTIN

ON_FERNTREE	2	OFF_BURKE MONASH_FR_DESTIN
ON_BLACKBURN	2	OFF_BURKE MONASH_FR_DESTIN
ON_FORSTER	2	OFF_BURKE MONASH_FR_DESTIN
ON_WARRIGAL	2	OFF_BURKE MONASH_FR_DESTIN

C

	7833_1	7	
	MONASH_FR_ORIGIN	2	OFF_BURKE MONASH_FR_DESTIN
	ON_JACKSONS	2	OFF_BURKE MONASH_FR_DESTIN
	ON_WELLINGTON	2	OFF_BURKE MONASH_FR_DESTIN
	ON_FERNTREE	2	OFF_BURKE MONASH_FR_DESTIN
	ON_BLACKBURN	2	OFF_BURKE MONASH_FR_DESTIN
	ON_FORSTER	2	OFF_BURKE MONASH_FR_DESTIN
	ON_WARRIGAL	2	OFF_BURKE MONASH_FR_DESTIN

C

	14304_1	7	
	MONASH_FR_ORIGIN	2	OFF_BURKE MONASH_FR_DESTIN
	ON_JACKSONS	2	OFF_BURKE MONASH_FR_DESTIN
	ON_WELLINGTON	2	OFF_BURKE

			MONASH_FR_DESTIN
	ON_FERNTREE	2	OFF_BURKE
			MONASH_FR_DESTIN
	ON_BLACKBURN	2	OFF_BURKE
			MONASH_FR_DESTIN
	ON_FORSTER	2	OFF_BURKE
			MONASH_FR_DESTIN
	ON_WARRIGAL	2	OFF_BURKE
			MONASH_FR_DESTIN
C			
	7827_1	8	
	MONASH_FR_ORIGIN	1	MONASH_FR_DESTIN
	ON_JACKSONS	1	MONASH_FR_DESTIN
	ON_WELLINGTON	1	MONASH_FR_DESTIN
	ON_FERNTREE	1	MONASH_FR_DESTIN
	ON_BLACKBURN	1	MONASH_FR_DESTIN
	ON_FORSTER	1	MONASH_FR_DESTIN
	ON_WARRIGAL	1	MONASH_FR_DESTIN
	ON_HIGH_ST	1	MONASH_FR_DESTIN

C
E

Αρχεία εξόδου

Με το πέρας της εκτέλεσης δημιουργούνται δυο αρχεία όπου στο πρώτο αρχείο εξόδου αναγράφεται η τιμή της αντικειμενικής συνάρτησης και οι τιμές των ποσοστών προέλευσης - προορισμού. Το δεύτερο αρχείο που δημιουργείται έχει την κατάλληλη μορφή για να χρησιμοποιηθεί ως είσοδος στο μακροσκοπικό μοντέλο προσομοίωσης METANET. Παραδείγματα των παραπάνω αρχείων εξόδου δίνονται παρακάτω.

Αρχείο ποσοστών προέλευσης - προορισμού

Objective Value = 166675359.896113

0.377819
0.000000
0.000000
0.000000
0.000000
0.000000
0.000000
0.000000
0.000000
0.020749
0.000000
0.000000
0.000000
0.000000
0.000000
0.000000
0.000000
0.000000
0.000000
0.000574
0.000000
0.133662
0.117795
0.000000
0.000000
0.000000
0.000000
0.000000

0.033342
0.000000
0.000000
0.113872
0.000000
0.000000
0.000000
0.000000
0.000000
0.000000
0.000000
0.000000
0.079629
0.000000
0.180966
0.000000
0.000000
0.000000
0.003134
0.018193
0.000000
0.190896
0.086795
0.764488
0.000000
0.000000
0.000000
0.071116
0.000000
0.248026
0.046315
0.286965
0.016696
0.000000
0.000000
0.000000
0.493266
0.981807
0.618312
0.451492
0.626240
0.037850
1.000000
1.000000
1.000000

Η σειρά με την οποία εμφανίζονται τα παραπάνω ποσοστά ακολουθούν τη μορφή του διανύσματος X όπως αυτή έχει διατυπωθεί προηγουμένως. Πιο συγκεκριμένα το ποσοστό 0.377819 αναφέρεται στο ποσοστό της ροής που εισέρχεται από την πρώτη ράμπα εισόδου (MONASH_FR_ORIGIN) και καταλήγει στην πρώτη ράμπα εξόδου (OFF_WELLINGTON). Το δεύτερο ποσοστό που είναι 0.00000 αναφέρεται στο ποσοστό της ροής που εισέρχεται από την δεύτερη ράμπα εισόδου (ON_JACKSONS) και καταλήγει στην πρώτη ράμπα εξόδου (OFF_WELLINGTON) κ.ο.κ. Τέλος, το τελευταίο ποσοστό το οποίο είναι ίσο με 1.000000 αναφέρεται στο ποσοστό της ροής που εισέρχεται από την τελευταία ράμπα εισόδου (ON_BURKE) και καταλήγει στην τελευταία ράμπα εξόδου (MONASH_FR_DESTIN).

Αρχείο εξόδου για χρήση στο μακροσκοπικό μοντέλο METANET

C *** ORIGIN - DESTINATION INFORMATION FILE ***

C

C

F T:, (8G), (8G), (7G), (6G), (5G), (4G), (2G), (2G), (1G)

N	MONASH_FR_ORIGIN	OFF_WELLINGTON	OFF_SPRINGVALE	OFF_BLACKBURN	OFF_FORSTER	OFF_HUNTINGDALE	OFF_WARRIGAL	OFF_BURKE
	MONASH_FR_DESTIN							
	ON_JACKSONS	OFF_WELLINGTON	OFF_SPRINGVALE	OFF_BLACKBURN	OFF_FORSTER	OFF_HUNTINGDALE	OFF_WARRIGAL	OFF_BURKE
	MONASH_FR_DESTIN							
	ON_WELLINGTON	OFF_SPRINGVALE	OFF_BLACKBURN	OFF_FORSTER	OFF_HUNTINGDALE	OFF_WARRIGAL	OFF_BURKE	MONASH_FR_DESTIN
	ON_FERNTREE		OFF_BLACKBURN	OFF_FORSTER	OFF_HUNTINGDALE	OFF_WARRIGAL	OFF_BURKE	MONASH_FR_DESTIN
	ON_BLACKBURN			OFF_FORSTER	OFF_HUNTINGDALE	OFF_WARRIGAL	OFF_BURKE	MONASH_FR_DESTIN
	ON_FORSTER				OFF_HUNTINGDALE	OFF_WARRIGAL	OFF_BURKE	MONASH_FR_DESTIN
	ON_WARRIGAL					OFF_BURKE		MONASH_FR_DESTIN
	ON_HIGH_ST					OFF_BURKE		MONASH_FR_DESTIN
	ON_BURKE							MONASH_FR_DESTIN

C

|

08:00

0.3778	0.0207	0.0006	0.0333	0.0000	0.0031	0.0711	0.4933
0.0000	0.0000	0.0000	0.0000	0.0000	0.0182	0.0000	0.9818
	0.0000	0.1337	0.0000	0.0000	0.0000	0.2480	0.6183
		0.1178	0.1139	0.0796	0.1909	0.0463	0.4515
			0.0000	0.0000	0.0868	0.2870	0.6262
				0.1810	0.7645	0.0167	0.0379
						0.0000	1.0000
						0.0000	1.0000
							1.0000

|

12:00

0.3778	0.0207	0.0006	0.0333	0.0000	0.0031	0.0711	0.4933
0.0000	0.0000	0.0000	0.0000	0.0000	0.0182	0.0000	0.9818


```
0.0000 0.1337 0.0000 0.0000 0.0000 0.2480 0.6183
0.1178 0.1139 0.0796 0.1909 0.0463 0.4515
0.0000 0.0000 0.0868 0.2870 0.6262
0.1810 0.7645 0.0167 0.0379
0.0000 1.0000
0.0000 1.0000
1.0000
```

```
C
C *** END OF FILE ***
```

Το παραπάνω αρχείο ακολουθεί την ίδια δομή όπως εκείνη περιγράφεται στο εγχειρίδιο του METANET για την δημιουργία ενός odm αρχείου.

Εικόνα 12: Ονοματολογία ραμπών και φορατών στον αυτοκινητόδρομο Monash Αυστραλίας