
Optimisation en temps réel de la gestion des convergences ferroviaires

Valentina Pozzoli
1
 François Ramond

1

1
SNCF Innovation et Recherche

40, avenue des Terroirs de France

75611 Paris Cedex

Valentina.Pozzoli@sncf.fr

Francois.Ramond@sncf.fr

Résumé
L’exploitation ferroviaire en zone dense est une tâche

complexe. La densité des circulations provoque une

propagation très rapide des retards, même de petite

amplitude. Afin de prendre des décisions d’exploitation

rapides et optimales il est nécessaire de se doter

d’outils d’aide à la décision performants.

Dans cet article, nous présentons un système d’aide à la

gestion optimale en temps réel des zones de

convergences ferroviaires, afin d’améliorer la

ponctualité des voyageurs de la ligne. Nous détaillons

les enjeux liés au projet, ainsi que les choix de

modélisation et l’architecture du prototype. Le système

a été testé avec succès sur un site pilote en Île-de-

France : nous montrons les résultats de ces

expérimentations et donnons les perspectives pour la

suite du projet.

Mots Clef

Aide à la décision, Optimisation, Exploitation

ferroviaire, Algorithmes en temps réel, Convergences

ferroviaires

Abstract
Railway traffic management in mass transit system is a

complex task. Trains run so frequently and so close to

each other that delays propagate very fast. Operators

have to take efficient decisions depending on a

multitude of factors, that impact a large number of

trains, and thus of passengers. Artificial intelligence

methods come in help in the decision process.

In this paper, a real-time decision-support tool for the

optimal management of junction areas is presented. It

proposes the best order of trains to run through a

junction, such that the passenger punctuality is

maximized. Details are given on the modelling and the

architecture of the tool, as well as on the goals and

ambitions of the project. The results of promising

experiments on a case-study on a junction in a Parisian

area are presented.

Keywords

Decision-support, Optimization, Traffic management,

Mass transit, Real-time algorithms, Railway junctions

1 Introduction

L’exploitation ferroviaire en zone dense, où la

fréquence des trains est élevée et le nombre de

voyageurs important, est un vrai défi dont l’enjeu

principal est la qualité du service offert aux voyageurs.

L’optimisation de l’exploitation ferroviaire relève de

plusieurs facteurs avec des échéances temporelles

différentes. En amont de la production se situent, par

exemple, la conception de plans de transport robustes

et résilients, la maintenance des voies et du matériel,

l’affectation des conducteurs et la gestion des rames.

En gestion opérationnelle, la mise en œuvre de mesures

de régulation efficaces est nécessaire afin d’optimiser

la production : changements de la desserte ou des voies

utilisées, adaptation d’offre, etc. La gestion des zones

de convergence figure parmi ces mesures de régulation.

Les zones de convergences sont des endroits du réseau

ferroviaire où deux ou plusieurs voies se réunissent.

L’exemple le plus simple, qui sera étudié au cours de

cet article, est montré en Figure 1. La gestion des zones

de convergence consiste à choisir l’ordre de passage

des trains lors que deux trains de deux branches

différentes s’apprêtent à rentrer dans la zone de

convergence. Bien que la thématique d’optimisation de

l’ordre de passage existe pour toutes zones de

convergence, en zone dense le choix est

particulièrement impactant : en effet, dans un réseau

dense les retards se propagent facilement sur les trains

suivants. Chaque décision de régulation peut donc

avoir un impact sur un grand nombre de trains, et de

conséquence sur un nombre important de voyageurs.

Ces décisions dépendent de nombreux paramètres : par

exemple, les retards des trains, leur desserte, le nombre

de passagers dans les trains et sur les quais. En plus, les

choix doivent être pris rapidement par le régulateur :

pour ces raisons il est nécessaire de se doter d’outils

d’aide à la décision performants qui puissent venir en

support du travail des régulateurs.

En Ile-de-France, SNCF Mobilités, via son activité

Transilien, et RATP sont les principaux opérateurs de

transport ferroviaire. Ils opèrent par le compte d’Île-de-

France Mobilité, qui définit également les objectifs de

performance des opérateurs de transport. Transilien fait

circuler 6200 trains chaque jour, qui transportent au

quotidien 3 millions de voyageurs, nombre qui connait

une augmentation de 3% par an en moyenne (source

Transilien). L’amélioration de la ‘ponctualité des

voyageurs’, premier élément pour la satisfaction des

clients, est l’objectif principal de Transilien et le critère

utilisé par Île-de-France Mobilité pour évaluer la

performance d’une ligne.

Dans ce contexte, la gestion des zones de convergence,

est particulièrement complexe et impactant. En effet,

ces zones sont spécialement sollicitées car les trains

des deux branches doivent y passer : la fréquence de

passage peut aller jusqu’à 32 trains par heure.

L’ordonnancement des trains dans une zone de

convergence peut être modifié par les opérateurs. Bien

que les horaires théoriques indiquent l’ordre de passage

des trains à une zone de convergence, cet ordre peut

être remis en cause par les aléas : la décision optimale

doit considérer l’impact de ce choix sur toute la ligne

d’un point de vue des voyageurs concernés.

La Direction de l’Innovation et de la Recherche de

SNCF a développé pour Transilien un outil d’aide à la

gestion des zones de convergence en temps réel. Cet

outil préconise l’ordre de passage des trains à la

convergence permettant de maximiser la performance

globale de la ligne, définie par le critère de ‘ponctualité

des voyageurs’.

L’article est organisé de la façon suivante : la Section 2

est consacrée à une présentation succincte des travaux

déjà existants sur le sujet ; la Section 3 détaille le

critère d’optimisation et les enjeux du projet, la

Section 4 décrit la modélisation du problème et

l’architecture de l’outil ; la Section 5 présente les

résultats de l’expérimentation menée dans un contexte

opérationnel sur un site pilote ; enfin, des conclusions

et perspectives sont exposées en Section 6.

Figure 1 - Schéma d'une zone de convergence

2 Travaux antérieurs

La gestion du trafic en temps réel est un problème

largement abordé dans la littérature. Une revue

extensive des approches pour réduire les conséquences

des incidents est présentée dans [1], en distinguant

entre petits aléas et perturbations importantes. Les

actions à mettre en place sont différentes dans les deux

cas, et incluent la replanification d’itinéraires, la

gestion des correspondances, la replanification des

engins ou des conducteurs. Au niveau des adaptations

du plan de transport en temps réel, les stratégies

utilisées en zone dense sont la rétention d’un train en

gare, l'ajustement de la vitesse, le changement de

desserte, et l'ordre de passage en certains points du

réseau. L'ordonnancement des trains à une convergence

est un cas particulier de cette dernière stratégie de

replanification.

L’article [2] résume les modèles existants dans la

planification et replanification ferroviaire, dont les

décisions d’ordonnancement à une convergence, ou de

replanification d’itinéraires. Une autre revue des

modèles de contrôle de trafic en temps réel est

proposée par [3].

L’optimisation de l’exploitation du point de vue des

voyageurs, et non pas que des retards des trains, est

traitée dans plusieurs articles : par exemple dans [4],

les horaires d’arrivée et de départ des métros sont

choisis afin de minimiser les temps d’atteintes et de

trajet, ainsi que la congestion; [5] proposent un

algorithme de replanification qui minimise

l’insatisfaction des voyageurs.

Plusieurs articles traitent spécifiquement le problème

de gestion des convergences ferroviaires : [6] propose

un modèle d’ordonnancement optimal des trains aux

convergences afin de minimiser une somme pondérée

des retards des trains aux gares desservies. Ce modèle

est résolu grâce à un algorithme à évolution

différentielle et, sur les instances de test, permet de

réduire les retards par apport à une stratégie du type

premier entré, premier sorti. Un modèle de

replanification en temps réel qui inclut l’optimisation

de la vitesse des trains afin de minimiser les retards est

proposé dans [7]. Une comparaison entre différentes

stratégies de résolution des conflits aux

convergences est décrite dans [8]: premier arrivé

premier servi, priorité selon le type de train, et

minimisation du nombre et de la durée des retards

grâce à une heuristique. Les trois scénarios sont

évalués grâce à des simulations.

Les travaux présentés dans cet article proposent un

approche diffèrent car centré sur une gestion optimale

du point de vue de la performance globale de la ligne,

en considérant le point de vue des voyageurs, et non

pas que le retard des trains.

3 Critère d’optimisation

L’objectif de nos travaux est d’optimiser la gestion

d’une zone de convergence afin de maximiser la

performance globale de la ligne.

Aujourd’hui, en cas de conflit dans une zone de

convergence, la décision d’ordonnancement des trains

est prise au cas par cas grâce à l’expertise humaine du

régulateur, et dépend principalement des retards de

deux trains en conflit, ainsi que de leurs missions. En

cas de perturbation, le régulateur a une charge de

travail élevée et doit prendre des décisions rapides qui

ont un impact majeur sur toute la ligne. L’idée est de

venir en aide aux régulateurs, en leur fournissant en

outil qui puisse à la fois les décharger d’une partie de

leur charge cognitive, leur donner des informations

pour mieux analyser la situation, et leur proposer le

meilleur ordonnancement du point de vue de la

performance globale de la ligne.

Un des principaux indicateurs de la performance

globale d’une ligne est appelé ‘ponctualité voyageurs’.

Ce critère mesure le nombre de voyageurs arrivés à

leur gare de destination moins de 5 minutes après leur

heure d’arrivée théorique. Il est utilisé pour évaluer la

qualité de service de SNCF par Île-de-France

Mobilités, et c’est le critère d’optimisation choisi dans

l’outil d’aide à la gestion des zones de convergence.

Pour calculer la ponctualité voyageurs, des données

statistiques sur le nombre de voyageurs pour chaque

couple origine-destination par heure sont utilisées afin

d’affecter les voyageurs aux différents trains, en se

basant sur les horaires théoriques. Les données sur le

nombre de voyageurs sont issues de comptages

manuels des voyageurs effectués régulièrement sur les

lignes concernées. Grâce à ces données et aux horaires

théoriques des trains, il est possible de calculer

l’horaire théorique d’arrivée de chaque passager à la

gare d’origine et à la gare de destination. Une fois les

trains circulés, les horaires réels d’arrivée des

voyageurs à destination sont calculés grâce aux

horaires réels de passage des trains par les différentes

gares. On considère que chaque voyageur arrive en

gare à l’horaire théorique prévu, et monte ensuite dans

le premier train qui dessert sa destination. Par la suite,

on calcule l’indicateur de ponctualité voyageurs

comme le pourcentage de voyageurs arrivant à la gare

de destination avec moins de 5 minutes de retard par

rapport à l’horaire théorique.

L’indicateur de ponctualité voyageurs a pour but de

s’affranchir de la simple notion de retard du train pour

représenter la perception du voyageur. En effet, en

zone dense, où la fréquence des trains est élevée,

l’horaire théorique du train réellement emprunté a peu

d’importance pour les voyageurs par rapport à d’autres

paramètres tels que le temps d’atteinte en gare et le

temps de trajet.

Le critère de ponctualité voyageurs diffère de celui du

simple retard des trains pour plusieurs aspects :

- Le retard d’un train transportant beaucoup de

voyageurs a plus d’impact sur le critère de

ponctualité voyageurs par rapport au même

retard d’un train moins chargé.

- Il est possible d’avoir des voyageurs en retard

dans un train à l’heure (par exemple, si un

train est supprimé et que celui d’après et à

l’heure, les voyageurs qui voulaient prendre le

premier train seront en retard).

- Il est également possible d’avoir des

voyageurs à l’heure dans un train en retard

(notamment si un train roule à l’horaire du

train suivant, donc en retard, les voyageurs

souhaitant prendre le deuxième train pourront

monter dans le premier est être à l’heure).

Ces aspects rendent difficile pour les opérateurs une

prise de décision en fonction du critère de ponctualité

voyageurs, ce qui justifie le besoin d’un outil d’aide à

la décision. En effet, selon le choix d’ordonnancement

les voyageurs pourront être affectés à des trains

différents, et le choix peut impacter les retards des

trains suivants (et donc l’horaire d’arrivée à destination

des voyageurs qui voudrait monter dans ces trains). La

présence de missions directes et de missions omnibus,

avec des temps de parcours différents, complexifie

d’avantage la compréhension des impacts du choix sur

la ponctualité voyageurs.

4 Modélisation du problème et architecture

La Direction de l’Innovation et de la Recherche a

développé un outil visant à aider le choix

d’ordonnancement des trains du point de vue de la

ponctualité voyageurs. L’outil calcule la ponctualité

voyageurs associée aux différents scénarios

d’ordonnancement des trains en se basant sur un flux

de géolocalisation des trains en temps réel. Les

résultats sont restitués via une interface homme-

machine (IHM). L’architecture du projet est synthétisée

en Figure 2.

En entrée nous avons des données structurelles et des

données temps réel. Les données structurelles incluent

la modélisation du réseau et des paramètres de

circulations tels que les espacements minimaux entre

les trains, le plan de transport théorique et les données

statistiques sur le nombre des voyageurs par heure par

couple origine/destination. Certaines de ces données

sont fixes pour un calcul donné, comme la

modélisation du réseau, d’autre sont journalières,

comme le plan de transport théorique. La modélisation

du réseau inclut des informations sur les zones aux

alentours de la convergence (voir Figure 3). En

particulier, il contient une définition de la zone de

décision, c’est-à-dire la zone en amont de la

convergence où les trains doivent se trouver pour qu’il

soit possible et pertinent d’effectuer un

réordonnancement.

Les données temps réel incluent les messages de

géolocalisation des trains et les messages déclenchés

par les actions de régulation telles que les adaptations

de l’offre.

La localisation des trains se fait grâce à un système de

balises placées sur les rails : le passage d’un train sur

une balise déclenche un message de géolocalisation.

Cela signifie que la connaissance de la position des

trains n’est pas connue en continue, mais de façon

discrète : une fois le train passé sur une balise, il n’est

pas possible de connaitre sa position ou sa vitesse

jusqu’au passage par la balise suivante.

Figure 2 - Architecture du logiciel

Toutefois, une estimation de la position d’un train à un

instant donné est possible en se basant sur l’horaire de

passage à la dernière balise, sur les temps de trajet

théorique et sur la position des autres trains sur le

réseau.

À la réception de chaque nouveau message de

localisation d’un train, l’outil met à jour la position des

trains dans le réseau, identifie les différentes

possibilités d’ordonnancement pour les trains

concernés et simule l’impact de chaque possibilité sur

les horaires des trains de l’instant présent jusqu’à la fin

de la journée. Cela permet au module de ponctualité de

calculer la ponctualité voyageurs pour chaque scénario

d’ordonnancement, et d’identifier le meilleur choix.

Tout d’abord le module de gestion des calculs reçoit

les données de localisation et identifie les trains

présents dans les différentes zones du réseau montrée

en Figure 3. Les trains dans la ‘zone de décision’ sont

potentiellement concernés par la décision

d’ordonnancement. Bien que plusieurs trains de chaque

branche puissent être dans la zone de décision à un

instant donné, nous considérons que le

réordonnancement n’est possible qu’entre les deux les

plus proches de la convergence. Deux situations sont

donc à examiner (en se référant à la Figure 3) : le train

A passe avant le train B, et le train B passe devant le

train A.

Le module de gestion des calculs transmet au

simulateur de trafic l’information des trains concernés

par le réordonnancement, ainsi que l’information sur le

dernier message de localisation reçu. Le simulateur met

à jour les positions des trains grâce au message de

localisation, et une simulation est ensuite lancée pour

chacun de scénarios d’ordre de passage. Ces

simulations permettent d’évaluer l’impact du choix

d’ordonnancement sur tous les trains de la ligne. La

simulation est menée grâce à un simulateur de trafic

développé à la Direction de l’Innovation et de la

Recherche de la SNCF [9]. Le simulateur prend en

entrée les horaires théoriques et les horaires réels de

localisation des trains pour calculer les circulations

futures des trains du début jusqu’à la fin de la journée.

Le simulateur retourne l’information sur l’estimation

des horaires de passage à chaque gare pour tous les

trains de la ligne. Le module de calcul de la ponctualité

utilise cette information pour évaluer la ponctualité

voyageurs telle que décrite dans la Section 3. Il

retourne la valeur de l’indicateur de ponctualité

voyageurs pour les deux scénarios d’ordonnancement

(A passe devant B et B passe devant A).

Les informations sont par la suite transmises au module

de gestion des calculs qui les élabore et les transmette à

Figure 3 - Schéma des zones aux alentours de la convergence

l’IHM. L’interface a été élaborée en concertation avec

des experts en design et en sciences cognitives, ainsi

qu’avec les utilisateurs, afin de donner les indicateurs

pertinents de façon simple et immédiate. Les enjeux

principaux dans l’élaboration de l’interface ont été

d’une part la nécessité d’expliquer le choix proposé par

l’outil, et d’autre part de ne pas surcharger l’utilisateur

avec trop d’informations. Cela est particulièrement

crucial dans un contexte opérationnel où la charge de

l’opérateur est élevée, notamment en cas de

perturbations.

5 Cas d’étude et expérimentations

Afin d’éprouver la qualité des préconisations de l’outil

pour l’amélioration de la ponctualité voyageurs, nous

avons mené des expérimentations sur le périmètre de la

ligne L et du RER A (voir Figure 4). L’outil propose en

continu une préconisation d’ordre de passage à la

convergence pour les deux trains dans la zone de prise

de décision: le prochain train au départ de Poissy et le

premier train en aval de la gare de Conflans Fin d’Oise.

Ces trains sont marqués en rouge dans la Figure 4. Par

rapport au schéma dans la Figure 3, il n’y a pas de zone

amont pour les trains en provenance de Poissy, et le

train est en zone de décision jusqu’à la détection de son

départ de la gare d’origine.

Figure 4 – Schéma de la zone de convergence étudiée

Les expérimentations se sont déroulées pendant trois

semaines sur la pointe du matin, de 7:30 à 9:30, à la

présence constante d’un membre de l’équipe projet.

Dans une première phase, nous avons suivi le travail

des régulateurs sans imposer la mise en place des

préconisations de l’outil. Cela a permis d’évaluer la

cohérence et l’apport de l’outil par rapport à la

situation existante. Ensuite, une application

systématique des préconisations a été demandée : cela

a permis d’évaluer la qualité des préconisations de

l’outil dans un contexte opérationnel.

Qualité des prévisions par rapport au réalisé
Nous nous sommes d’abord intéressés à l’étude de la

qualité des prévisions des positions des trains par

rapport au réalisé.

Pour cela, nous avons calculé les écarts entre les

positions simulées et réalisées des trains sur des

différentes plages horaires de 0 à 30 minutes à partir du

moment de préconisation. La distribution de ces écarts,

basée sur 1500 simulations, est montrée en Figure 5.

Bien évidemment, nous ne pouvons à chaque fois que

confronter le scénario correspondant au

réordonnancement réalisé.

L’erreur moyenne sur la position de chaque train entre

0 et 5 minutes après la simulation est de 5 secondes.

Cette erreur devient plus important le plus on s’éloigne

du moment de la simulation, tout en restant acceptable

pour nos applications. Par exemple, il est inférieur à 40

secondes en moyenne pour le calcul des positions des

trains entre 25 et 30 minutes après la simulation, bien

que l’écart type soit plus important. L’augmentation de

l’écart-type est due aux aléas ou incidents qui peuvent

apparaitre sur la ligne, et dont le simulateur ne peut pas

avoir connaissance au moment du déclanchement de la

simulation.

Nous pouvons noter que les sous-estimations des

retards (partie droite du graphe) sont plus importantes

que les surestimations. Cette différence est normale : le

simulateur ne prévoit pas la possibilité qu’un train

puisse rattraper son retard, car cela signifierait un

temps de parcours plus court par rapport au temps de

parcours théorique. Il y a tout de même des cas où le

simulateur peut surestimer un retard : notamment si ce

retard est dû à l’espacement avec un train qui sera au

final supprimé.

La qualité de la simulation est très bonne par rapport à

la précision requise pour nos usages, et nous conforte

sur la qualité des préconisations données par l’outil.

Figure 6 – Pourcentage de réordonnancements

préconisés vs réalisés

Réordonnancements : effectués et préconisés

Nous avons par la suite analysé les réordonnancements

effectués par le régulateur par rapport aux

réordonnancements préconisés par l’outil. Les résultats

sont montrés en Figure 6.

Nous retrouvons un accord entre la préconisation de

l’outil et la décision de l’opérateur dans le 84% des cas

(partie bleu et partie verte du graph). Cet accord

montre que les préconisations de l’outil sont

globalement cohérentes, bien qu’une marge

d’optimisation importante reste possible : 11% des

réordonnancements proposés ne sont pas effectués, et

5% des réordonnancements effectués n’étaient pas

préconisés par l’outil. La cause principale de cette

discordance est à rechercher dans la complexité du

critère de ponctualité voyageurs : en effet, la plupart de

réordonnancements non effectués (partie jaune) ne

réduisait pas les retards des trains. Ce dernier critère est

plus facile à estimer par l’opérateur par rapport au

critère de ponctualité voyageurs. D’autres raisons de

désaccord entre l’outil et la réalité incluent l’utilisation

des voies supplémentaires afin de décharger la zone de

convergences, ou la nécessité de faire passer un train

en premier pour des sujets de réutilisation des rames ou

de réaffectation des conducteurs. Certains de ces

aspects pourront être intégrés par des versions futures

de l’outil, bien que la disponibilité en temps réel des

données nécessaires à l’implémentation de ces

fonctionnalités reste pour l’instant un point bloquant.

Analyse de la phase d’application systématique des

préconisations de l’outil

L’objectif est de comprendre si l’application des

préconisations a amélioré la ponctualité voyageurs,

comme prédit par l'outil. Pour cela, nous avons analysé

dans le détail les situations où l’opérateur a suivi la

préconisation de l’outil, mais où il aurait pris la

décision opposée en dehors du cadre des

expérimentations, sans l’outil à disposition. Un

exemple est analysé en Figure 7, qui montre les

Graphiques Espace-Temps (GET) pour les deux

scénarios d’ordonnancement des trains. Les GET

affichent en abscisse les horaires et en ordonnée les

positions sur la ligne. Les deux trains A et B viennent

de deux branches différentes, mais nous affichons sur

le graphique la position par rapport à la convergence.

La décision a des impacts sur les trains suivants, mais

nous ne montrons par simplicité que les deux trains

réordonnancés.

Le scénario réalisé est celui du réordonnancement : B

passe devant A. La simulation prévoit les positions des

trains avec une bonne précision par rapport au réalisé.

À noter qu’à chaque fois nous manquons

d’informations sur la qualité de la simulation par

rapport au scénario non retenu.

Figure 7 – GET pour le scénario A passe devant B et B

passe devant A (scénario retenu)

Une analyse de chaque groupe de voyageurs impacté

par la décision a confirmé l’amélioration de la

ponctualité voyageurs par rapport au scénario non

préconisé.

Estimation du gain en ponctualité voyageurs

Une estimation solide du gain en ponctualité voyageurs

demanderait l’application systématique des

préconisations de l’outil sur une période de plusieurs

semaines, afin d’analyser si la ponctualité est

Figure 5 - Distribution des écarts entre réalisé et simulé sur des plages horaires de 5 minutes entre 0 et 30 minutes

après la préconisation

significativement améliorée par rapport à une période

de référence. Cela n’était pas possible dans le cadre de

cette expérimentation. Nous nous sommes contentés

d’effectuer une estimation moins fine en faisant une

simple somme des gains en ponctualité générés par un

suivi régulier de l’outil : grâce à une application

systématique des préconisations, il serait possible

d’éviter la perte en ponctualité liée aux

réordonnancements non préconisés et réalisés (partie

rouge du graphe en Figure 6) et de profiter du gain

générés par l’application des réordonnancements

préconisés mais non réalisés (partie jaune du graphe en

Figure 6). L’estimation montre qu’un nombre

important aujourd’hui en retard pourrait arriver à

l’heure en suivant les ordonnancements préconisés par

l’outil.

Retours des utilisateurs

Suite aux expérimentations, les utilisateurs ont

complété un questionnaire de retour. Les questions

visaient à comprendre le ressenti de leur travail

quotidien, en particulier pour ce qui concerne la gestion

de la convergence, en terme de difficulté et charge

cognitive. Des avis ont été demandés sur les

expérimentations et l’outil : confiance dans les

préconisations, pertinence des informations présentée,

etc. Les opérateurs ont donné un avis positif sur les

préconisations de l’outil et les informations montrées

au niveau de l’interface. La conduite du changement

reste à travailler pour permettre l’utilisation de ce type

d’algorithmes dans un contexte opérationnel. Malgré

les nombreux échanges avec les utilisateurs pendant la

conception du prototype, il reste difficile de changer

des pratiques d’exploitations consolidées, notamment

dans le cadre d’une expérimentation d’une durée de

quelques semaines.

6 Conclusions et perspectives

Dans cet article, nous avons présenté un outil d’aide à

la gestion des zones de convergence ferroviaire, et son

application à un cas de test.

L’outil s’est montré pertinent sur plusieurs aspects :

aider les décisions des opérateurs au quotidien, en leur

fournissant des éléments objectifs pour une prise de

décision rapide et optimale ; réduire la variabilité liée

au facteur humain, en rendant l’exploitation plus

homogène d’un jour à l’autre ; améliorer la ponctualité

voyageurs, objectif primaire de Transilien.

Suite à ces résultats, le passage en industrialisation du

prototype est prévu.

Du point de vue du projet de recherche, des

améliorations sont envisageables pour traiter des cas

plus complexes : par exemple, pour aider la gestion des

lignes avec des convergences multiples, ou pour

intégrer d’autres décisions en temps réel comme des

adaptations de l’offre.

Bibliographie

[1] V. Cacchiani, D. Huisman, M. Kidd, L. Kroon, P.

Toth, L. Veelenturf, et J. Wagenaar (2014). An

overview of recovery models and algorithms for

real-time railway rescheduling. Transportation

Research Part B: Methodological, 63, pages 15-37.

[2] A. Toletti, M. Laumanns, P. Grossenbacher et U.

Weidmann (2015). Meeting functional

requirements for real-time railway traffic

management with mathematical model. Advanced

Systems in Public Transport Conference.

[3] F. Corman and L. Meng (2013). A review of

online dynamic models and algorithms for railway

traffic control. Intelligent Rail Transportation

(ICIRT), 2013 IEEE International Conference,

pages 128-133.

[4] C. J. Goodman et S. Murata (2001). Metro traffic

regulation from the passenger perspective.

Proceedings of the Institution of Mechanical

Engineers, Part F: Journal of Rail and Rapid

Transit, Vol 215, Issue 2, pages 137 – 147.

[5] N. Tomii, Y. Tashiro, N. Tanabe, C. Hirai et K.

Muraki (2005). Train rescheduling algorithm

which minimizes passengers’ dissatisfaction. Ali

M., Esposito F., Innovations in Applied Artificial

Intelligence. IEA/AIE. Lecture Notes in Computer

Science, vol 3533. Springer, Berlin, Heidelberg

[6] L. Chen, F. Schmid, M. Dasigi, B. Ning, C.

Roberts, and T. Tang. (2010). Real-time train

rescheduling in junction areas. Proceedings of the

Institution of Mechanical Engineers, Part F:

Journal of Rail and Rapid Transit, 224(6), pages

547-557.

[7] A. Galapitage, A. R.Albrechta, P. Pudneyab, X.

Vua et P. Zhoua (2017). Optimal real-time

junction scheduling for trains with connected

driver advice systems. Journal of Rail Transport

Planning & Management.

[8] S. Van Thielen, S. Burggraeve, and P.

Vansteenwegen (2015). “Optimal train

rescheduling after conflict detection”. Conference

on Advanced Systems in Public Transport

(CASPT)

[9] J. Damay, A. Boillot, (2014). “An efficient

macroscopic railway system simulator”. 20th

Conference of the International Federation of

Operational Research Societies (IFORS).

Remerciements

Ces travaux ont été financés par SNCF Transilien et

ont été menés par la Direction de l’Innovation de la

SNCF. Nous tenons à exprimer nos remerciements à

toutes personnes impliquées dans le projet : le comité

de pilotage, le Lab Mass Transit, la DSI de SNCF

Mobilité, les opérateurs et les responsables du centre

opérationnel où nous avons testé l’outil, les équipes de

développements du logiciel, les fournisseurs des

données de géolocalisation et de plans de transport.

https://www.sciencedirect.com/science/article/pii/S2210970617300707#!
https://www.sciencedirect.com/science/article/pii/S2210970617300707#!
https://www.sciencedirect.com/science/article/pii/S2210970617300707#!
https://www.sciencedirect.com/science/article/pii/S2210970617300707#!
https://www.sciencedirect.com/science/article/pii/S2210970617300707#!
https://www.sciencedirect.com/science/article/pii/S2210970617300707#!
https://www.researchgate.net/journal/2210-9706_Journal_of_Rail_Transport_Planning_Management
https://www.researchgate.net/journal/2210-9706_Journal_of_Rail_Transport_Planning_Management

