

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

Laurent Lapasset, Clément Peyronne, Benoit Hermeline

► To cite this version:

Laurent Lapasset, Clément Peyronne, Benoit Hermeline. Conflict-free trajectory optimization using B-Splines and Genetic Algorithm. Innovative Research Workshop and Exhibition, Dec 2010, Brétigny sur Orge, France. hal-01513103

HAL Id: hal-01513103

<https://hal.science/hal-01513103>

Submitted on 24 Apr 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

Main Idea :

Our methodology aims to generate optimal conflict-free trajectories for an en-route conflict situation. The genetic algorithm (GA) pilots the B-splines through their control points. Consequently, trajectories are directly monitored by the GA which handles both deconfliction and optimization.

Our methodology:

- ✓ A combination between a stochastic optimization method and a smooth trajectory model: Genetic Algorithm (GA) B-splines
- ✓ B-splines are controlled by GA via their control points

Trajectory model and chromosome encoding

- B-splines are calculated from the control points designed by the GA
- One trajectory is determined by its control points

A chromosome contains the control points for all the aircrafts involved

Optimization method: Genetic algorithm

A population of solution (chromosome) evolves using evolution concepts

Crossover

Mutation

Conflict detection and fitness calculation :

- Fitness expression:
- Conflict detection using a space discretization:
 1. Fill each cell with entry and exit time for each airplane
 2. Check for time conflict the eight neighboring cells for each cell

The roundabout test problem resolution

About Capgemini

Capgemini, one of the world's foremost providers of consulting, technology and outsourcing services, enables its clients to transform and perform through technologies. Capgemini provides its clients with insights and capabilities that boost their freedom to achieve superior results through a unique way of working, the Collaborative Business Experience™. The Group relies on its global delivery model called Rightshore®, which aims to get the right balance of the best talent from multiple locations, working as one team to create and deliver the optimum solution for clients. Present in more than 35 countries, Capgemini reported 2009 global revenues of EUR 8.4 billion and employs over 100,000 people worldwide.

More information is available at www.capgemini.com.

Contacts : Clément Peyronne clement.peyronne@capgemini.com – Ingénieur R&D ATM
Laurent Lapasset laurent.lapasset@capgemini.com – Ingénieur R&D ATM
Benoît Hermeline benoit.hermeline@capgemini.com – Manager ATM Unit