

Table of Contents

Introduction	xi
PART 1. OPTIMIZATION AND ARTIFICIAL EVOLUTION	1
Chapter 1. Optimization: State of the Art	3
1.1. Methodological principles in optimization	3
1.1.1. Introduction	3
1.1.2. Modeling	4
1.1.3. Complexity	12
1.1.4. Computation time	13
1.1.5. Conclusion	13
1.2. Optimization algorithms	14
1.2.1. Introduction	14
1.2.2. Linear programming	15
1.2.3. Nonlinear programming (NLP)	16
1.2.4. Local methods subject to constraints	19
1.2.5. Deterministic global methods	21
1.2.6. Stochastic global methods	25
1.2.7. Genetic algorithms	33
1.2.8. Conclusion	34

Chapter 2. Genetic Algorithms and Improvements	37
2.1. General points	37
2.1.1. Introduction	37
2.1.2. Principle of genetic algorithms	39
2.1.3. Coding principles	42
2.1.4. Random generation of the initial population	42
2.1.5. Crossover operators	43
2.1.6. Mutation operators	45
2.1.7. Selection principles	47
2.2. Classic improvements	48
2.2.1. Scaling	49
2.2.2. Sharing	50
2.2.3. Crowding	52
2.2.4. Memetic algorithms	53
2.2.5. Multi-objective genetic algorithms	53
2.3. Our contributions	57
2.3.1. Adaptive clustered sharing	58
2.3.2. Association of genetic algorithms with simulated annealing	60
2.3.3. Parallel genetic algorithms	64
2.4. Conclusion	66
Chapter 3. A New Concept for Genetic Algorithms Based on Order Statistics	67
3.1. Introduction	67
3.2. Order statistics	68
3.3. Estimating the probability that the global optimum belongs to a given domain	71
3.4. Genetic algorithms and order statistics	71
3.4.1. Introduction	71
3.4.2. Coding	72
3.4.3. Recombination operators	73
3.4.4. Evaluation of fitness	75

3.5. Application to test functions	75
3.5.1. Results for the Griewank function	77
3.5.2. Results for the Rosenbrook function	78
3.5.3. Results for the Lennard-Jones function	79
3.6. Conclusion	81
PART 2. APPLICATIONS TO AIR TRAFFIC CONTROL	83
Chapter 4. Air Traffic Control	85
Chapter 5. Contributions to Airspace Sectorization	91
5.1. Introduction	91
5.2. Modeling in 2D	93
5.2.1. Model based on a transportation network . .	93
5.2.2. Associated complexity	98
5.3. Continuous modeling	99
5.3.1. Principle	99
5.3.2. Chromosome coding	101
5.3.3. Initial population generation principle . . .	101
5.3.4. Crossover operator	101
5.3.5. Mutation operator	103
5.3.6. Calculation and normalization of the fitness function	104
5.3.7. Results	106
5.3.8. Conclusion	110
5.4. Discrete modeling	111
5.4.1. Principle	111
5.4.2. Coding	113
5.4.3. Recombination operators	115
5.4.4. Results	117
5.4.5. Conclusion	119
5.5. Extension 3D	119
5.5.1. Introduction	119
5.5.2. Mathematical modeling	122

5.5.3. Application of artificial evolution to the problem	127
5.5.4. Results	132
5.5.5. Conclusion	135
5.6. Accounting for the dynamic aspect	136
5.6.1. Formalization of objectives and associated mathematical model	136
5.6.2. Optimization using a genetic algorithm: continuous approach	140
5.6.3. Optimization using a genetic algorithm: discrete approach	144
Chapter 6. Contribution to Traffic Assignment	151
6.1. Summary of traffic assignment methods based on transportation network theory	152
6.1.1. Transportation networks	153
6.1.2. Static assignment	155
6.1.3. Dynamic assignment	163
6.2. Other approaches to traffic assignment	167
6.2.1. Temporal extension of the network	167
6.2.2. Optimal control	168
6.2.3. Dynamic programming approaches (ground holding problem)	169
6.2.4. Conclusion	171
6.3. Using artificial evolution in all-or-nothing traffic assignment	173
6.3.1. Mathematical formalization of objectives	173
6.3.2. Coding and operators of the genetic algorithm	176
6.3.3. Introduction of an inter-chromosome distance for sharing	179
6.3.4. Example of results	182
6.3.5. Conclusion	185
6.4. Allocation of routes and slots using artificial evolution	186
6.4.1. System architecture	187

6.4.2. The fitness function	192
6.4.3. Simple genetic algorithm	194
6.5. Modification of the algorithm –	
adaptive modifications	198
6.5.1. Establishing congestion levels in the chromosome	198
6.5.2. Establishment of trends	200
6.5.3. New coding and biased initial population	203
6.5.4. New crossover operator	203
6.5.5. New mutation operator	204
6.5.6. New results	205
6.5.7. Dynamic bi-allocation	207
6.5.8. Multi-objective approach	210
6.5.9. Conclusion	211
6.6. Sequencing flights for landing	211
6.6.1. Introduction	212
6.6.2. Single runway formulation	213
6.6.3. Modeling using GA	214
6.6.4. Results	217
6.7. Trajectory planning	220
6.7.1. Introduction	220
6.7.2. The light propagation algorithm	222
6.7.3. Approach using genetic algorithms on B-splines	234
6.8. Conclusion	241
Chapter 7. Airspace Congestion Metrics	243
7.1. Introduction	243
7.2. Flow-based approach	248
7.2.1. Mathematical modeling of the control workload	253
7.3. Geometrical approaches	253
7.3.1. Proximity metric	254
7.3.2. Convergence	258
7.3.3. Clusters	263
7.3.4. Grassmannian indicator	265

7.4. Approach based on dynamic systems	268
7.4.1. Linear dynamic systems	268
7.4.2. Spatial extension using nonlinear dynamic systems	273
7.4.3. Spatiotemporal extension using nonlinear dynamic systems	281
7.4.4. Local linear models	285
7.4.5. Stochastic extension	288
Conclusion and Future Perspectives	291
Bibliography	299
Index	327