

HAL
open science

Conflict-free trajectory optimization using B-splines and Genetic Algorithm

Clément Peyronne, Laurent Lapasset, Daniel Delahaye

► **To cite this version:**

Clément Peyronne, Laurent Lapasset, Daniel Delahaye. Conflict-free trajectory optimization using B-splines and Genetic Algorithm. INO 2010, SESAR Innovation days 2010, 9th Innovative Research Workshop & Exhibition, Eurocontrol, Dec 2010, Brétigny sur Orge, France. hal-01511715

HAL Id: hal-01511715

<https://enac.hal.science/hal-01511715>

Submitted on 2 Oct 2017

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

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

Conflict-free trajectory optimization using B-splines and Genetic Algorithm

Clément Peyronne
Capgemini
Toulouse, France

Laurent Lapasset
Capgemini
Toulouse, France

Daniel Delahaye
ENAC
Toulouse, France

Email: clement.peyronne@capgemini.com Email: laurent.lapasset@capgemini.com Email: delahaye@recherche.enac.fr

Abstract—Technological advances on flight management system allows us to consider an automatic conflict resolution using continuous trajectories. In this paper, we present a new methodology that, first, relies on B-splines to model trajectories, secondly models air-traffic conflict resolution as an optimization problem whose decision variables are the spline control points. Finally, we use genetic algorithms to tackle this optimization problem in order to generate optimal conflict-free situations.

I. INTRODUCTION

A. Context

From the beginning, the most critical point of air traffic control was to ensure safety separation between airplanes. To achieve this goal a safety standard separation distance has been defined: 5 Nm (Nautical miles) horizontally and 1000 feet vertically. Air traffic controllers are responsible for ensuring the respect of these separation rules.

Eversince 1981 and the famous air traffic US controller strike (where more than 6000 controllers were fired by Ronald Reagan), numerous projects of air traffic control (ATC) automation have been led. Nowadays, two projects have been launched to find solutions for the future of air traffic control : SESAR (Single European Sky ATM Research) in Europe and NextGen in the United States. Both of these projects plans to include more automation in air traffic, to introduce new technologies and wants to consider a new air traffic management concept where the objective is to keep each airplane as close to its original trajectory.

B. Previous Related Work

By the past, two kinds of method have become predominant in automatic air traffic conflict resolution for their good results: genetic algorithms (GA) [1] and navigation functions [2].

Genetic algorithms are part of what is known as natural computation or evolutionary methods. This optimization method is based on the evolution theory and uses concepts such as mutation, crossover and, of course, selection. Each possible solution of our optimization problem is encoded as a chromosome via a specific encoding (for example, number and duration of simple maneuvers). The algorithm creates randomly a first chromosome population. Each chromosome

ability to solve the problem (*fitness*) is then evaluated. The best individuals (according to their fitness) are selected and mutation, crossover are applied to obtain a new population of chromosome (next *generation*). The user chooses the necessary generation number for the algorithm to converge (this choice is usually done empirically).

Using this technique, the obtained trajectories' velocity stays within acceptable bounded range with respect to ATM operational constraints. However, these techniques have not been tested yet with curved trajectories.

Navigation functions use a different representation. Indeed, the airspace is considered as a potential field, and airplanes like particles navigating in it. Naturally, negative charges represent obstacles to the airplane (other aircrafts, congested areas) and positive charges, its destination. As a result, each airplane is attracted to its destination while being repulsed by obstacles which enables to the automatic generation of conflict-free trajectories.

Fig. 1. Principle of navigation functions between two aircrafts (left), between an aircraft and an obstacle (right)

It has been demonstrated that navigation function methods ensure collision avoidance and connection between departure and destination. The major drawback of this method is that the obtained solution does not respect the ATM constraints such as limited speed, or trajectory smoothness. Evenmore, they can lead to major delays and overcosts as they tolerate any deviation from the *business trajectories* (BT : we consider the straight line between the departure and arrival points even though it is not the exact definition).

In this paper, we present a new methodology that, first,

relies on B-splines to model trajectories, secondly models air-traffic conflict resolution as an optimization problem whose decision variables are the spline control points. Finally, we use genetic algorithms to tackle this optimization problem in order to generate optimal conflict-free situations.

In section 2, we introduce the ambiguous relation between air traffic and automation. Section 3 presents our trajectory model and the optimization method we chose to solve our optimization problem: genetic algorithms (GA). We detail in Section 4 the objective function (conflict detection) of our optimization problem. Numerical results are presented and discussed in Section 5. We draw conclusions in Section 6.

II. ATM: A NEED FOR AUTOMATION

Air traffic management is a very complex system, it is a combination between human and technical operators for a long time now. In this part we will come back on how automation (through computerization for example) made its way into air traffic management, and how more automation is necessary for air traffic control future.

Formally, automation consists in a task transfer (complete or not) from the human to a system. However, when automation is not total, we will use the term *automated assistance*. As one can imagine, automation's purpose in our case is to ease controller's work. Obviously, automation is already widely used in air traffic management. As a matter of fact, in France the Cautra project (from 1960 to 2000) is constantly introducing automated assistance at different levels of air traffic management. For example, the collection of all the flight plan informations and their distribution to the concerned controller is automated. Moreover, information displayed on each controller screen is good example of how automation is already integrated in the ATM culture. We can also mention the automatic safety net for collision on board (Traffic Collision Avoidance System) which deviates aircrafts in case of imminent collision.

From the beginning, the most critical point of air traffic control was to ensure safety separation between airplanes. As we said earlier, air traffic controllers are responsible for ensuring the respect of these separation rules. Air traffic being constantly increasing, controllers in charge of an aviation sector must handle more and more flights. Up to now, decreasing the size of aviation sectors was used to compensate the growth of traffic (Figure 2), however, we are reaching the point where a decrease of the size of sectors is no longer efficient.

Nowadays, air traffic management has already used every available resource to increase airspace capacity. However, from now to 2030, air traffic is expected to be multiplied by two or three [3]. Consequently, air traffic management (ATM) will have to deal with this overload while ensuring at least

Fig. 2. Evolution of traffic, sector's and controller's number and number of flight by controller

equivalent standards of safety [4].

The SESAR European project aims at finding solutions to this problem by several actions on different time frames. In a short term vision, to respond to the sectorisation problem, Functional Airspace Block Europe Central (FABEC), a very large airspace sector grouping Deutschland, France, Switzerland, Netherland and Luxembourg has been created and is currently being tested. Its objective is to standardize european air traffic control to ease the Single European Sky (SES) building. The long term vision relies on operational research aiming to decrease the air traffic controllers' workload using two options. The first option SESAR encourages is to delegate some tasks of spacing and separation to the aircrafts (*autonomous approach*) therefore decreasing the aircraft number a controller is responsible for. The second option is to create automatic conflict resolution tool to provide a decision support to the controller. This option is clearly introducing more automation in ATC. However, SESAR has another priority : to build a human centered system making a full automation strategy appear inadequate.

Eventhough a full automation strategy does not respect SESAR requirements at first, we decided to use this kind of approach to start our work. Obviously, we will have to wonder if our model is relevant from an operational point of view. Considering the technological advances on the aircraft Flight Management System (FMS) SESAR propose, we will explore in this paper the possibility of a full automation generating continuous trajectories that new FMS can follow.

III. TRAJECTORY MODEL AND OPTIMIZATION

In this section, we detail our methodology: a combination between B-splines and genetic algorithm. We first explain how and why we used B-splines, then explain the basic principle of genetic algorithm to conclude with how the optimization method and the trajectory interact.

A. B-splines: why and how?

B-spline was primarily introduced to find a curve interpolating a set of points of R^2 called *control points*. It was later extended to approximation, thereby avoiding the undesirable oscillation inherent to interpolation. In our study, we shall focus on this use of splines to approximate a set of control points. The *control polygon*, the piecewise linear curve linking the control points, completely defines the curve [5].

Basically, B-splines are parameterized curves generalizing the Bezier curve concept. It is an efficient approximation tool which is constructed from polynomial pieces joined at certain parameter's values called *knots*, stored in a *knot vector*. In a very simplified way, if we consider a set of control points $(X_i, Y_i) = P_i \in R^2 (i = 0, 1, \dots, n)$, and a parameter u , we can define the B-spline as follows :

$$C(u) = (\sigma_x(u), \sigma_y(u)), u \in [a, b]$$

where $\sigma_x(u)$ and $\sigma_y(u)$ are the B-splines approximations of the couples $(i, X_i)_{i=0:n}$ and $(i, Y_i)_{i=0:n}$ for $u \in [a, b]$. Theoretically, the curve is calculated by multiplying the B-splines basis functions by the control points coordinates. For σ_x :

$$\sigma_x(u) = \sum_{i=-1}^{n+1} X_i B_i(u) \quad (1)$$

However, in practice, B_i construction is made by recurrence. Consequently, we used a more numerically convenient way to calculate the B-spline values only using control points values. The B-spline and its derivative values at knot u_i are defined by :

$$\begin{aligned} \sigma_i &= \frac{X_{i+1} + 4X_i + X_{i-1}}{6} \\ \sigma'_i &= \frac{X_{i+1} - X_{i-1}}{2h} \\ \sigma''_i &= \frac{X_{i+1} - 2X_i + X_{i-1}}{h^2} \\ \sigma'''_i &= \frac{X_{i+2} - 3X_{i+1} + 3X_i - X_{i-1}}{h^3} \end{aligned} \quad (2)$$

Therefore, by using Taylor series, we obtain the B-spline value for all $u \in [u_i, u_{i+1}]$:

$$\sigma_x(u) = \sigma_{x_i} + (u - u_i) (\sigma'_{x_i} + (u - u_i) (\frac{\sigma''_{x_i}}{2} + (u - u_i) \frac{\sigma'''_{x_i}}{6})) \quad (3)$$

Let us point out that we calculate the time for each point of the trajectory by using the curvilinear abscissa and the constant trajectory speed.

We choose to rely on B-spline modeling trajectories because it is a very efficient tool for curve approximation in terms of both approximation quality and computational time. Moreover, B-splines feature interesting properties such as C^2 -continuity (crucial for modeling smooth aircraft trajectories), robustness and flexibility (if one control point is displaced, only a small part of the curve will be affected). The last good point in

favor of B-splines is its compatibility with GA : the curve is completely determined by few control points only, which will be the optimization parameters of the GA. In our study, we use a fixed maximal number of control points between the departure and the arrival points.

B. Basis of Genetic algorithm

When several aircraft are involved in a conflict, the conflict resolution problem has been shown to be NP-hard [1]. Moreover, the optimization variables being the B-splines control-point location, we shall see that our objective function (4) is not differentiable with respect to these variables. Consequently, we must rely on black box (direct) optimization methods to address our problem. In this paper, we choose to use a stochastic global optimization method, genetic algorithms, to guide the control-point location. As we mentioned in the previous part, GA seem to be appropriate with B-splines. In this section, we explain briefly GA theory and then we shall detail how we adapt the different operators (selection, mutation and crossover) to our air traffic conflict resolution problem.

Evolutionary algorithms use techniques inspired by evolutionary biology such as inheritance, mutation, natural selection, and recombination (or crossover) to find approximate solutions to optimization problems [6], [7]. An individual, or solution to the problem to be solved, is represented by a list of parameters, called chromosome or genome. Initially several such individuals are randomly generated to form the first initial population (POP(k) with $k = 0$ on Figure 3). Then each individual is evaluated, and a value of fitness is

Fig. 3. Genetic Algorithm with Tournament Selection. The first step consists in the selection of the best individuals from population $POP(k)$. Afterward, recombination operators are applied in order to produce the $POP(k + 1)$ population.

returned by a fitness function. This initial population undergo a selection process which identify the most adapted individual. The one which has been used in our experiments is a deterministic (λ, μ) -tournament selection. This selection begins by randomly selecting λ individuals from the current population ($POP(k)$) and keeps the μ bests ($(\lambda > \mu)$). This two steps are repeated until a new intermediate population (POP_i) is completed. Following selection, one of the three following operators is applied : *nothing*, *crossover*, and *mutation*. The associated probability of application are respectively

$(1 - p_c - p_m)$, p_c and p_m . Crossover results in two new child chromosomes, which are added to the next generation population. The chromosomes of the parents are mixed during crossover. These processes ultimately result in the next generation population of chromosomes (POP(k+1) on figure 3) that is different from the initial generation. This generational process is repeated until a termination condition has been reached.

C. Interaction between GA and B-splines

In this section we detail the link between our modeling method and genetic algorithms. Our optimization method is using B-splines to calculate the aircraft trajectories in order to determine each individuals fitness. Indeed, whenever we want to solve a problem with global optimization algorithms, we need to define the structure of a genome. The individual representation along with the genotype-phenotype mapping is a vital part of genetic algorithms and has major impact on the chance of finding good solutions. To define the interaction between GA and B-splines, we first define an encoding.

1) *Chromosome Encoding*: A chromosome will represent the trajectories of N aircrafts using a matrix of $N \times N_c$ where N_c is the maximal number of control points we wish to consider. For example, the case where $N = 20$ airplanes and $N_c = 2$ we encode the trajectories as follows where P_i^j represent the control point (i, j) for $i = 1..N_c$ and $j = 1..N$:

Airplane1	P_1^1	P_2^1
Airplane2	P_1^2	P_2^2
...
Airplane19	P_1^{19}	P_2^{19}
Airplane20	P_1^{20}	P_2^{20}

Obviously, departure and arrival points are not encoded in the chromosome as they are not meant to move, they are not optimization variable.

Let us now define precisely how we specify the control points P_i^j . We want a compromise between allowing the trajectory to deviate freely (in any directions) from the business trajectory (BT) and staying as close as possible from it. For that purpose, we define a fixed width band (D_{max}), depending on the BT length (D_{tot}), around the BT trajectory where the control points are allowed to lie.

A matter for the control point location is that, if there are all gathered in the same region, it can create oscillations on the resultant trajectory. Consequently, we distribute uniformly the control points along the BT.

To summarize, a control point can be defined by a single parameter representing a bandwidth percentage ($\pm \frac{d}{D_{max}} \%$). However, it is desirable to be able to have a different number of control points for a given chromosome. In order to satisfy this goal, we used a convention: percentage are generated within $[-200\%; 200\%]$, if the percentage is between -100%

and 100% , then we create a control point according to the percentage convention detailed previously, if it belongs to $[-200\%; -100\% \cup [100\%; 200\%]$, no control point is created. Consequently, our chromosome is a $N \times N_c$ matrix of percentage. Several cases are presented in Figure 4 and 5.

Fig. 4. Chromosome encoding and corresponding B-spline with one percentage exceeding 100%

Fig. 5. Another chromosome encoding and its corresponding B-spline with both percentages within $[-100\%, 100\%]$

2) *Crossover and Mutation*: Let us now describe how we adapted the genetic operators we use in our GA.

Slicing crossover

The crossover operator aims at finding better solutions by mixing two good individuals of the previous generation. Therefore, we decide to keep trajectory consistencies by inverting only complete trajectories using a slicing crossover (we do not separate control points belonging to the same trajectory). Accordingly, the crossover consists in picking a plane number randomly and inverting the parent trajectories corresponding to the next aircrafts. An example is given in Figure 6 :

Mutation

The mutation operator aims at diversifying the genes in the population in order to explore as much as possible the problem space. Thus, mutation consists in choosing randomly one control point in the chromosome and to assign to it a new random number (using a uniform distribution) in the interval $[-200\%; 200\%]$. (see Figure 7).

D. Objective function : Conflict detection method

In order to evaluate each chromosome fitness, we decode it into N trajectory curves (one per aircraft) and evaluate two

Fig. 6. Parent and children chromosomes

Fig. 7. Initial and mutated chromosome

quantities. First, how many conflicts the situation engenders and secondly what is the total extra distance induced with respect to the BT. To calculate these quantities, we discretize the airspace into square cells of size half the standard separation (noted d). Our conflict detection is performed in two steps :

- First, for each airplane, we store the grid's cells through which the aircraft flies, the aircraft number (its label), the entry and exit times in and out each of the stored cell,
- Then, we select each stored cell and we check whether any other airplane goes through any of the eight neighboring cells for other airplanes. If there are such airplanes, we check the time to see whether there is a conflict between these two airplanes. If so, we calculate the conflict duration.

Our conflict detection procedure send back the chromosome fitness to the GA. Here is the formula we use to calculate the fitness:

$$f(X) = -(CN + (\sum_{i=1}^N \frac{NR_i}{BT_i} - N)) \quad (4)$$

where CN is the number of conflict, NR_i the length of the new route calculated by the algorithm for the aircraft i , while BT_i the length of the business trajectory (straight line from the departure to the arrival point) and N the number of aircraft. High fitness corresponds to good individuals. Indeed, the lower are the number of conflict and the route lengthening, the better is the chromosome.

IV. RESULTS AND DISCUSSIONS

In this section, we will first present the numerical results we obtained on different conflict situations and then discuss whether these results could be applied from an operational point of view.

A. Numerical results

In this section, we present several results we obtained using our methodology. First, we test our method on the roundabout test problem which is a very common test on automatic conflict-detection method. It consists in making a certain number of planes fly to the diametrically opposed point at a common speed (each point on the circle has an outgoing and an incoming trajectory).

We choose to fly $N = 16$ aircrafts for results' readability) equidistributed on a circle of $100Nm (= 185200m)$ radius To address this conflict resolution, we use the following parameters :

- Number of generation : 100
- Size of the population : 500
- Mutation probability : $p_m = 0.3$
- Crossover probability : $p_c = 0.6$
- Maximal number of control points : $N_c = 2$

To compute the conflict resolution, we used a 2.53GHz Intel(R) Core(TM)2 Duo on a Windows Vista Operating System and we coded in Java. The obtained conflict-free situation is presented in meter-scale ($1Nm = 1852m$) in Figure 8. This whole resolution computation required approximately 4 minutes.

Fig. 8. The roundabout configuration after resolution

The fitness' evolution with respect to generations is shown in Figure 9. The fitness is meant to increase to 0 as formula (4) shows. Moreover, when the fitness is in $[-1, 0]$ the situation is conflict-free. Consequently, the algorithm stops only when the best individual fitness is in $[-1, 0]$.

Although one can easily solve intuitively this academic problem due to its symmetry, our automatic implementation does not exploit any symmetry here. This result shows that our methodology is promising as the obtained conflict resolution is consistent with experts' experience.

We also test our methodology on a more realistic operational problem where $N = 15$ aircrafts are involved in a fuzzy convergence. In this situation, for each aircraft, we have its departure point, its heading and its speed. To calculate the

Fig. 9. The fitness evolution with respect the generation

Fig. 11. The fitness evolution with respect the generation

arrival points, we make the 15 aircrafts fly for one hour at a constant speed, on a straight line following the initial direction (heading). We present the conflict-free situations our algorithm obtains is displayed in Figure 10.

Fig. 10. The operational problem after resolution

We can see on Figure 11 that on an operational application, our method converges far more rapidly in three generations (90 generations for the roundabout test problem). This results shows that our method can be very efficient from an operational point of view. Indeed, in operational problems, there are never more than four aircrafts involved in the same conflict. Consequently, our algorithm will be able to deal very efficiently with operational air traffic. For this situation, we used a different number of generations because of its extremely quick convergence (number of generation: 20). Moreover, we can see that few aircrafts are deviated, which is consistent with a controller behaviour, who would prefer to deviate largely one aircraft instead of deviating lightly several aircrafts to solve conflicts.

B. Applications?

Now that we have shown that our methodology obtains encouraging results both on theoretical and operational conflict situations, we can wonder how it could be applied concretely in the current system considering SESAR requirements. First, we can observe that our algorithm is not depending on the time horizon we used. Consequently, it can be applied to synthesize trajectories from airport to airport as well as be plugged on a cluster algorithm to solve, conflict by conflict, a traffic configuration. Secondly, we can ask ourselves how a controller could use our algorithm as a decision support.

These remarks highlight the fact that this work is preliminary and that it still have many things to improve to be operational. In our mind, the best operational way to use our algorithm would be to plug it to a cluster algorithm that would send conflict situation to our solver. Our solver would send back the conflict-free trajectories for the cluster algorithm to check the new global situation for conflicts. The problem of controller interpretation could be solved by working on trajectory transformation at the end of the optimization to make them fit with what a controller can do. If we manage to do that we even could propose several solution of resolution to the controller so that he could choose himself considering the global traffic. This transformation seems feasible by working on the B-splines third derivative our algorithms generate allowing us to create curves solely composed of straight lines and circle arcs.

V. CONCLUSION

We have shown in this paper that the combination of B-splines and genetic algorithms can be a promising methodology for automatic conflict resolution in air traffic control. However, we have in mind several developments to improve our theoretical approach such as using sharing in GA (deals with equirepartition of the population on the different maximums) in our GA or implementing a *self-adaptative* GA (every parameter such as bandwidth, control points' number, etc will be considered within the chromosome encoding, as proper optimization variables). Furthermore, we plan to exploit our B-spline model of trajectory to address the conflict resolution problem with deterministic derivative-free optimization meth-

ods [8]. Indeed, despite the local aspect of these methods, they can also be adapted to global optimization.

Moreover as we said in the last section, there is still a lot of work to do to make this method become operational including an interesting work on a translation from a B-spline trajectory to a controller behaviour.

ACKNOWLEDGMENT

This work has been supported by French National Research Agency (ANR) through COSINUS program (project ID4CS n°ANR-09-COSI-005) and Capgemini through the first author PhD funding.

REFERENCES

- [1] N. Durand, "Algorithmes génétiques et autres outils d'optimisation appliqués à la gestion du trafic aérien," Ph.D. dissertation, CENA, Toulouse, Octobre 2004.
- [2] K. Zeghal, "Vers une théorie de la coordination d'actions, application à la navigation aérienne," Ph.D. dissertation, Université Paris VI, 1994.
- [3] S. J. U., "Sesar joint undertaking brochure : Today's partner for tomorrow's aviation," SESAR Joint Undertaking, Tech. Rep., 2009.
- [4] J. Alliot and D. C. de Verdière, "L'ATM : 20 ans d'efforts et perspectives," in *Vers l'automatisation du vol et de sa gestion*, 2003.
- [5] C. Rabut, "Courbes, outils pour la CAO, approximation à une variable," 2008, iNSA-Toulouse lecture notes.
- [6] D. Goldberg, *Genetic Algorithms in Search Optimization and Machine Learning*. Reading MA Addison Wesley, 1989.
- [7] J. Koza, *Genetic Programming*. MIT press, 1992.
- [8] L. N. V. Andrew R. Conn, Katya Scheinberg, *Introduction to derivative-free optimization*.