
THÈSE
Pour obtenir le grade de

DOCTEUR DE L’UNIVERSITÉ DE GRENOBLE
Spécialité : Mathématique et informatique

Arrêté ministériel :

Présentée par

David Rey

Thèse dirigée par Zoltan Szigeti, Christophe Rapine et Rémy Fondacci

préparée au sein des Laboratoires G-SCOP et LICIT
et de l’Ecole Doctorale MSTII

Minimisation des conflits aériens
par des modulations de vitesse

Thèse soutenue publiquement le 14 Décembre 2012 ,
devant le jury composé de :

Philippe Averty
Spécialiste ATC chez Thales Air Systems, Examinateur
Nour-Eddin El Faouzi
Directeur du LICIT, Invité
Eric Feron
Professeur au Georgia Institute of Technology, Rapporteur
Rémy Fondacci
Ex-directeur du LICIT, Directeur de thèse
Aziz Moukrim
Professeur à l’Université Technologique de Compiègne, Rapporteur
Christophe Rapine
Professeur à l’Université de Lorraine, Directeur de thèse
Zoltan Szigeti
Professeur au laboratoire G-SCOP, Directeur de thèse

2

Remerciements

Nombreuses sont les personnes qui m’ont soutenues pendant ces trois an-
nées de thèse et je m’efforcerai de ne pas en oublier. Je tiens tout d’abord à
remercier Christophe Rapine, directeur de thèse toujours présent dans cette
aventure qui m’a véritablement guidé à travers l’univers de l’optimisation.
Je me souviens avec plaisir de nos discussions, chaque fois plus intéressantes
et plus enthousiastes que les précédentes, qui ont forgé une relation pro-
fessionnelle (et amicale) durable. Je souhaiterai également remercier Rémy
Fondacci, ancien directeur du LICIT qui est à l’origine du sujet de cette
thèse et qui malgré des conditions d’encadrement difficiles a su être pré-
sent quand il le fallait. Je ne saurai remercier suffisamment Nour-Eddin El
Faouzi, actuel directeur du LICIT, pour son soutien inconditionnel tout au
long de mon doctorat et pour les nombreuses discussions enrichissantes que
nous avons eues. Je voudrais remercier tout particulièrement Zoltan Szigeti
qui a très aimablement accepté de superviser mon travail et m’a permis de
conserver un lien fort avec le laboratoire G-SCOP. Enfin, je tiens à remer-
cier MM Philippe Averty, Aziz Moukrim et Eric Feron pour tout l’intérêt
qu’ils ont porté à mes travaux de thèse et pour leur présence, fortement ap-
préciée, le jour de ma soutenance. Parmi les personnes que j’ai rencontrées
au cours de mon doctorat, certaines ont joué un rôle déterminant. C’est
le cas de Romain Billot, encore thésard à mon arrivée au LICIT, qui au
delà de son amitié, m’a fait bénéficier de toute son expérience en tant que
jeune docteur, et sans qui je n’aurai pas été si serein le jour J. Damien Prot
en m’initiant au simulateur de trafic aérien du LICIT m’a fait gagné un
temps considérable. Julien Monteil, avec qui j’ai partagé mon bureau pen-
dant quelques années m’a supporté sans (trop) protester et m’a apporté un
soutien unique (probablement sans s’en rendre compte). Matthieu Canaud,
qui a toujours généreusement partagé ses connaissances en statistiques. Au
delà des frontières de l’IFSTTAR, je tiens à remercier Sonia Cafieri pour
son incommensurable soutien et pour la pertinence de ses conseils en ma-
tière d’optimisation non linéaire, ainsi que les autres membres de l’ENAC
qui m’ont toujours ouvert la porte. Enfin, je remercie également tous les
membres des laboratoires LICIT et G-SCOP avec qui j’ai eu l’opportunité
de discuter de mes travaux, ainsi que le personnel administratif. Je tiens à
remercier Thomas Lewiner, mon ancien professeur, car sans lui je n’en serais
pas là aujourd’hui. Et je n’oublierai pas mes parents, mon frère, ma sœur
et le reste de ma famille, sur qui je peux toujours compter ; ainsi que mes
amis. Je terminerai par Rachel, pour tout.

3

Into the distance, a ribbon of black
Stretched to the point of no turning back
Flight of fancy on a windswept field
Standing alone my senses reel
Fatal attraction that’s holding me fast,
How can I escape this irresistible grasp ?
Can’t keep my eyes from the circling skies
Tongue-tied and twisted ; just an earth-bound misfit, I
Ice is forming on the tips of my wings
Unheeded warnings, I thought I thought of everything
No navigator to find my way home
Unladen, empty, and turned to stone
A soul in tension that’s learning to fly
Condition grounded determined to try
Can’t keep my eyes from the circling skies
Tongue-tied and twisted ; just an earth-bound misfit, I

Above the planet on a wing and a prayer,
My grubby halo, a vapour trail in the empty air,
Across the clouds I see my shadow fly
Out of the corner of my watering eye
A dream unthreatened by the morning light
Could blow this soul right through the roof of the night
There’s no sensation to compare with this
Suspended animation, a state of bliss
Can’t keep my mind from the circling skies
Tongue-tied and twisted just an earth-bound misfit, I

Learning to fly, Pink Floyd

4

Table des matières

1 La gestion des flux aériens 14

1.1 La circulation aérienne . 15

1.1.1 Historique . 15

1.1.2 Le rôle des contrôleurs aériens 16

1.1.3 Le problème de la capacité de l’espace aérien 18

1.1.4 Les méthodes de résolution de conflits 20

1.1.5 La régulation de vitesse subliminale 21

1.2 Etat de l’art . 22

1.2.1 Les approches mathématiques 23

1.2.2 Les méthodes de résolution de conflits 24

1.2.3 Les approches basées sur la régulation de vitesse . . . 27

2 Etude des conflits à deux avions : choix de l’objectif 31

2.1 Le problème de la modulation de vitesse 32

2.1.1 Bornes de modulation de vitesse 32

2.1.2 Régulation des temps de passage des vols 35

2.2 Minimisation de la durée d’un conflit 36

2.2.1 Le choix de l’objectif 37

2.2.2 Conflit en croisement 39

2.2.3 Conflit en poursuite 59

2.2.4 Continuité géométrique 66

3 Détection et minimisation des conflits 68

3.1 Détection des conflits potentiels 69

3.1.1 Le réseau aérien . 72

3.1.2 Un algorithme pour détecter les conflits potentiels . . 75

3.2 Minimisation des conflits par la PLNE 85

3.2.1 Réduction des conflits en croisement 86

3.2.2 Réduction des conflits en poursuite 96

5

4 Prise en compte de l’incertitude et cadre expérimental 106
4.1 Choix du modèle d’incertitude 107

4.1.1 Etat de l’art . 108
4.1.2 Modèle d’incertitude proposé 112

4.2 Optimisation sous incertitude 113
4.2.1 Boucle à horizon glissant 114
4.2.2 Adaptation à la réduction des conflits 115
4.2.3 Intégration de l’incertitude 119

4.3 Environnement de validation 120
4.3.1 Le simulateur de trafic aérien du LICIT 120
4.3.2 Application des consignes RTA 123
4.3.3 Evaluation du modèle et limites de l’approche 125

5 Simulations et résultats 128
5.1 Simulations . 129

5.1.1 Réglage des paramètres 129
5.1.2 Plan d’expérience . 132
5.1.3 Performance du modèle 137

5.2 Indicateurs . 142
5.2.1 Les manoeuvres de réduction des conflits 143
5.2.2 Le retard en-route . 146
5.2.3 La consommation de carburant 148
5.2.4 Le nombre de conflits 150
5.2.5 Temps de résolution de l’algorithme d’optimisation . . 152

5.3 Limites de la régulation de vitesse 153
5.3.1 Impact de l’incertitude sur le modèle 154
5.3.2 Contrainte sur le nombre de consignes RTA 157
5.3.3 Sensibilité du modèle 158

Bibliographie 174

6

Introduction

Le transport aérien a subi un tel développement au cours du siècle dernier
qu’il fait aujourd’hui partie intégrante de notre mode de vie. Parallèlement à
l’essor du transport aérien, la gestion du trafic aérien s’est progressivement
imposée comme un domaine d’activité indispensable au bon fonctionnement
du réseau aérien. Du point de vue opérationnel cependant, les méthodes
employées pour réguler les flux de trafic n’ont que très faiblement évoluées
depuis leur mise en œuvre. Le nombre de vols augmente actuellement à rai-
son de 3% par an en Europe [1] et une croissance similaire est observée aux
Etats-Unis d’Amérique [2]. Ces prévisions sur la croissance du trafic aérien
suggèrent que le volume total de trafic est susceptible de doubler d’ici une
vingtaine d’années. Afin de pouvoir répondre aux besoins futurs en matière
de transport aérien, il est nécessaire d’augmenter la capacité de l’espace
aérien. Dans le but d’améliorer et d’harmoniser la gestion du trafic aérien
à l’échelle européenne, le projet SESAR (Single European Sky Air traffic
management Research) a été lancé en 2004 par l’organisation Eurocontrol
et la Comission Européenne [3]. Parallèlement, le projet NextGen (Next
Generation Air Transportation System) de la FAA (Federal Aviation Admi-
nistration) a vu le jour outre-Atlantique [4]. Les projets SESAR et NextGen
visent principalement à moderniser l’infrastructure de la gestion du trafic
aérien en se focalisant sur trois objectifs : réduire les retards des vols, ré-
duire l’impact environnemental du trafic aérien et augmenter la capacité de
l’espace aérien tout en maintenant un haut niveau de sécurité. Cette thèse
s’inscrit dans cet axe de recherche en proposant un modèle pour traiter le
problème de la capacité de l’espace aérien.

Dans le système actuel de contrôle du trafic aérien, les contrôleurs aé-
riens occupent une place centrale et sont responsables de la sécurité des vols
tout au long de leur trajet [5]. La demande en termes de trafic aérien étant
souvent supérieure à l’offre, les contrôleurs aériens doivent quotidiennement
faire face à des situations conflictuelles, appelées simplement conflits, lors

7

desquelles deux vols risquent de violer les normes de séparation en vigueur
si aucune modification de trajectoire n’est entreprise. La détection et la
résolution des conflits peut avoir un impact significatif sur la qualité de
l’écoulement du trafic, notamment en augmentant la charge de travail des
contrôleurs et en induisant a posteriori un retard pour les vols. Aujourd’hui,
le lien entre l’augmentation de la charge de travail des contrôleurs aériens
et la réduction de la capacité de l’espace aérien est clairement établi [6].
Nous proposons d’aborder le problème de la capacité de l’espace aérien via
un modèle de régulation du trafic destiné à réduire les conflits aériens, tout
en tenant compte de la charge de travail des contrôleurs aériens. L’approche
que nous avons retenue pour réduire les conflits s’appuie sur les conclusions
du projet ERASMUS (En-Route Air traffic Soft Management Ultimate Sys-
tem) portant sur la régulation de vitesse subliminale [7]. La régulation de
vitesse subliminale consiste à modifier légèrement les vitesses des appareils
de façon à ne pas perturber les contrôleurs aériens dans leur tâche. Dans le
cadre du projet ERASMUS, deux intervalles de modulation de vitesse subli-
minaux ont été retenus : un premier correspondant à une “faible” régulation
de −6% à +3% de la vitesse de croisière des vols et un second correspondant
à une “forte” régulation de −12% à +6% de la vitesse de croisière des vols.
Avec de tels intervalles de modulations de vitesse dont les conséquences sont
quasiment imperceptibles par les contrôleurs aériens, les trajectoires 4D des
vols peuvent être modifiées pour minimiser les conflits potentiels et faciliter
ainsi l’écoulement du trafic dans le réseau aérien. De façon générale, la mo-
dulation de la vitesse des vols est un moyen a priori efficace pour résoudre
un conflit car ce type de manoeuvre d’évitement ne requiert pas une grande
modification de la trajectoire des vols et permet donc de limiter les consé-
quences d’une telle politique de régulation sur le trafic aérien. La méthode
retenue dans notre travail pour mettre en oeuvre ce type de régulation est
l’optimisation sous contrainte. La nature du problème d’optimisation sous-
jacent étant combinatoire, nous proposons dans cette thèse de le formuler
par un PLNE (Programme Linéaire en Nombres Entiers).

Notre approche pour minimiser les conflits aériens peut être décompo-
sée en deux étapes : la détection des conflits potentiels et leur réduction.
En supposant que les trajectoires des vols soient connues, la détection et la
réduction des conflits potentiels peuvent s’effectuer de façon déterministe.
En pratique cependant, les trajectoires des vols sont sujettes à de multiples
sources d’incertitude propres à la gestion du trafic aérien. La météorologie,
le pilotage des aéronefs et les services de contrôle du trafic sont les princi-
pales sources de l’incertitude sur la position des vols [8], [9]. Bien que depuis

8

plusieurs années il soit possible de déterminer avec précision la position d’un
aéronef à l’instant présent [10], il est beaucoup plus difficile de prévoir préci-
sément sa future position. L’incertitude sur la future position des vols peut
être perçue comme une incertitude sur la vitesse des vols, de telle sorte que
plus la prévision est lointaine dans le temps, plus l’incertitude sur la posi-
tion des vols est grande. L’incertitude sur la vitesse de croisière des vols est
aujourd’hui estimée à ±5% [11] ; par conséquent la détection et la réduction
des conflits potentiels, qui s’appuient sur la prévision de trajectoire des vols,
sont directement concernées par cette incertitude et obligent à considérer
un horizon d’anticipation relativement court (quelques dizaines de minutes)
pour identifier les conflits potentiels et réduire les conflits. A contrario, en se
cantonnant à de faibles ajustements de vitesse, la régulation subliminale re-
quiert un horizon d’anticipation suffisament grand pour que les trajectoires
4D des vols soient sensiblement affectées, ce qui est diamétralement opposé
à l’influence de l’incertitude sur la prévision de trajectoire. La régulation des
flux de trafic aérien via des modulations de vitesse s’apparente donc à un
problème d’optimisation sous incertitude qui soulève les questions suivantes :

• Est-ce que la régulation de vitesse, restreinte à de faibles modula-
tions et sur un horizon court, permet de réduire significativement les
conflits ?

• Existe-il une formulation efficace - compatible avec les contraintes opé-
rationnelles de la gestion du trafic aérien - pour le problème de la
minimisation des conflits via la régulation de vitesse ?

• La régulation de vitesse subliminale est-elle robuste face à l’incertitude
en prévision de trajectoire ? Les intervalles de régulation de vitesse
subliminaux suggérés par le projet ERASMUS sont du même ordre de
grandeur que l’incertitude sur la vitesse des vols ; dans ce contexte, il
est possible que l’action sur la vitesse des vols soit contrecarrer par les
aléas du trafic aérien.

• Quel est l’impact de la régulation de vitesse subliminale sur l’écoule-
ment du trafic aérien ? Si la réduction des conflits est l’objectif de notre
modèle, il est important de considérer des indicateurs propre à la ges-
tion du trafic aérien. Parmi ces indicateurs, nous proposons d’observer
le retard induit, la consommation de carburant et le nombre de ma-
noeuvres pour réduire les conflits générées pour caractériser l’impact
de notre modèle sur les flux de trafic aérien.

La thèse est organisée comme suit. Le chapitre 1 décrit le système actuel

9

de gestion du trafic aérien, ses limites et les méthodes de détection et résolu-
tion de conflit utilisées par les contrôleurs aériens. Un état de l’art regroupe
les approches mathématiques développées dans le but d’améliorer la gestion
du trafic aérien et place cette thèse par rapport à ces travaux.

Le chapitre 2 présente dans un premiers temps les contraintes sur la vi-
tesse des vols imposées par les caractéristiques aérodynamiques des aéronefs,
ainsi que par la régulation de vitesse subliminale. Le problème d’optimisa-
tion et la modélisation mathématique retenue pour traiter les conflits en
considérant uniquement deux avions sont ensuite détaillés. Le modèle ob-
tenu est un PNL (Programme Non-Linéaire) adapté à la résolution par des
méthodes de programmation mathématique.

Le chapitre 3 est consacré à l’extension du modèle obtenu au chapitre
précédent à l’ensemble du réseau aérien. L’objectif de cette démarche est de
développer un modèle capable de détecter et de réduire les conflits poten-
tiels dans un réseau aérien. Cette étude est divisé en deux parties : dans un
premier temps, le réseau aérien considéré est formalisé en termes mathéma-
tiques et un algorithme pour détecter les conflits potentiels est introduit.
Dans un second temps, nous proposons de reformuler le modèle développé
au chapitre précedent comme un PLNE. Cette étape est primordiale pour
que le modèle final puisse être résolu efficacement sur de grandes instances
par des solveurs commerciaux.

Dans les chapitres 2 et 3, nous avons développé une approche détermi-
niste, sans considérer l’incertitude en prévision de trajectoire. Le chapitre
4 se propose de combler ce manque en considérant des conditions de trafic
réalistes, c’est-à-dire tenant compte de l’incertitude intrinsèque à la gestion
du trafic aérien. Ce chapitre s’attache également à définir un environnement
de validation pour évaluer les performances de notre modèle. En premier
lieu, nous introduisons un modèle d’incertitude destiné à représenter l’im-
pact de l’incertitude en prévision de trajectoire sur le traitement des conflits
potentiels. A travers cette étude nous introduisons un système de régula-
tion basé sur le principe de la boucle à horizon glissant afin d’obtenir un
modèle capable de fournir des solutions robustes de façon à pouvoir réguler
périodiquement le trafic. Un outil de simulation du trafic aérien capable de
rejouer des plans de vols réels est ensuite présenté. Cet outil nous permet
de tester notre modèle sur des instances de trafic réalistes et constitue notre
environnement de validation.

10

Le chapitre 5 présente le protocole expérimental retenu pour mesurer
les performances de notre modèle et présente les résultats obtenus. Dans
un premier temps, les paramètres du modèle sont calibrés sur une instance
de taille modérée. Le modèle est ensuite testé sur une instance de grande
taille correspondant à une journée entière de trafic au dessus de l’espace
aérien européen. La performance du modèle est mesurée en comparant les
résultats obtenus pour des simulations réalisées avec différentes valeurs des
paramètres du modèle, avec une simulation de référence où aucune régula-
tion de trafic n’est mise en oeuvre. Les résultats sont ensuite analysés à la
lumière de différents indicateurs clés de la gestion du trafic aérien tel que le
nombre de consignes de régulation de vitesse, le retard total, la consomma-
tion de carburant et le nombre de conflits résolus. Les principaux résultats
de cette thèse sont synthétisés dans le dernier chapitre, où des perspectives
sont également présentés.

Cette thèse a fait l’objet de plusieurs publications et présentations, ré-
capitulées ci-après.

11

Publications dans des journaux internationaux

• D. Rey, C. Rapine, R. Fondacci, N.-E. El Faouzi. Speed Regulation
in Air Traffic Management : Optimization and Simulation. Trans-
portation Science - soumis.

• D. Rey, C. Rapine, R. Fondacci, N.-E. El Faouzi. Potential Air
Conflicts Minimization through Speed Regulation. Transportation
Research Record : Journal of the Transportation Research Board,
No. 2300, Transportation Research Board of the National Acade-
mies, Washington, D.C., 2012, pp. 59–67. DOI : 10.3141/2300-07 -
publié.

Présentations dans des conférences internationales

• D. Rey, C. Rapine, R. Fondacci, N.-E. El Faouzi. Conflict Resolu-
tion by Speed Control. 25th European Conference on Operational
Research, Vilnius, Lituanie, 2012.

• D. Rey, C. Rapine, R. Fondacci, N.-E. El Faouzi. Assessing the Im-
pact of a Speed Regulation based Conflict Resolution Algorithm on
Air Traffic Flow. 5th International Conference on Research in Air
Transportation (ICRAT), Berkeley, USA, 2012.

• D. Rey, C. Rapine, R. Fondacci, N.-E. El Faouzi. Potential Air
Conflicts Minimization through Speed Regulation. 91th Annual Mee-
ting of Transportation Research Board (TRB), Washington D.C.,
USA, 2012.

• D. Rey, C. Rapine, R. Fondacci, Z. Szigeti. A MIP for Potential
Conflict Minimization by Speed Regulation. 24th European Confe-
rence on Operational Research, Lisbonne, Portugal, 2010.

• D. Rey, C. Rapine, R. Fondacci. A Mixed Integer Linear Model for
Potential Conflict Minimization by Speed Modulations. 4th Inter-
national Conference on Research in Air Transportation (ICRAT),
Budapest, Hongrie, 2010.

Présentations dans des conférences nationales

• D. Rey, C. Rapine, R. Fondacci. Minimisation des Conflits Aériens :
Régulation de Vitesse versus Incertitude en Prévision de Trajectoire.
13ème Congrès annuel de la ROADEF, Angers, France, 2012.

• D. Rey, C. Rapine, R. Fondacci, Z. Szigeti. Modélisation et prise
en compte de l’Incertitude des Conflits Aériens dans la Régulation

12

de Vitesse. 12ème Congrès annuel de la ROADEF, Saint-Etienne,
France, 2011.

13

Chapitre 1

La gestion des flux aériens

Sommaire

1.1 La circulation aérienne 15

1.1.1 Historique . 15

1.1.2 Le rôle des contrôleurs aériens 16

1.1.3 Le problème de la capacité de l’espace aérien . . . 18

1.1.4 Les méthodes de résolution de conflits 20

1.1.5 La régulation de vitesse subliminale 21

1.2 Etat de l’art . 22

1.2.1 Les approches mathématiques 23

1.2.2 Les méthodes de résolution de conflits 24

1.2.3 Les approches basées sur la régulation de vitesse . 27

l’objectif de ce chapitre est de présenter les méthodes de la gestion du
trafic aérien et de placer cette thèse dans ce contexte. Dans une première
partie 1.1, un bref historique récapitule l’évolution des règles de la circula-
tion aérienne depuis son apparition et nous conduit à détailler le rôle des
contrôleurs aériens, qui occupent une place centrale dans la gestion en temps
réel du trafic aérien. Le problème de la capacité aérienne est ensuite détaillé
et les principales méthodes de régulation du trafic décrites, exposant ainsi le
contexte opérationnel de ce travail. Dans une seconde partie 1.2, nous présen-
tons un état de l’art des travaux existants dans notre domaine d’étude. Cet
état de l’art est décomposé en trois catégories, se rapprochant progressive-
ment du sujet traité dans cette thèse. Dans un premier temps, les principales
approches mathématiques développées dans le cadre de la gestion du trafic
aérien sont décrites. Les travaux portant sur la résolution des conflits aériens

14

sont ensuite présentés ; un état de l’art spécifique aux modèles basés sur la
régulation de la vitesse des vols clôt ce chapitre.

1.1 La circulation aérienne

1.1.1 Historique

A la fin du XIXème siècle, lors des débuts de l’aéronautique, les pilotes
respectaient uniquement un code de navigation qui leur permettait de s’évi-
ter lorsque deux avions se rapprochaient dangereusement. Avant la mise en
place des règles de circulation aérienne, la navigation aérienne ne s’effec-
tuait qu’à vue et lorsque les conditions de vol le permettaient, c’est-à-dire
par beau temps. Ce n’est qu’à la suite d’une première collision entre deux
avions en vol, qui eu lieu en 1910 à Vienne, que la communauté aéronautique
européenne décida de mettre en place des règles de navigation plus rigou-
reuses. L’ICAN (International Commission for Air Navigation) fut créée en
1919 par dix-neuf états européens avec l’objectif d’établir les règles de l’air
[12]. Le contrôle de la circulation aérienne n’a cependant fait son apparition
qu’après la seconde guerre mondiale, qui a joué un rôle majeur dans le déve-
loppement de l’industrie aéronautique. A l’aube de celle-ci, on dénombrait
environ 300 aéronefs actifs aux Etats-Unis. A l’issue de la guerre, la produc-
tion annuelle américaine est estimée à 50,000 appareils par an.

Alors que la production de masse s’effectue aux Etats-Unis, la seconde
guerre mondiale a également marqué le développement des technologies né-
cessaires pour coordonner ces vols. En permettant au navigateur de connaître
sa position au dessus du sol, les radars connaissent un formidable essor et
font leur apparition en Europe. Dans l’histoire de la circulation aérienne,
l’arrivée des radars symbolise aussi l’évolution du vol à vue régit par les
règles VFR (Visual Flight Rules) vers le vol aux instruments qui se conforme
aux règles IFR (Instrumental Flight Rules). La navigation à vue s’avère ra-
pidement contraignante et les premiers équipements de navigation (mis en
oeuvre vers 1930) sont destinés à faciliter l’atterrissage dans des conditions
météorologiques dégradées. Dans la deuxième moitié du XXème siècle, la ra-
dionavigation devient un standard en terme de circulation aérienne et s’ap-
puie largement sur les VOR (Very High Frequency Omnidirectional Range),
qui permettent aux aéronefs de se diriger vers un point radiobalisé.

En 1947, l’ICAN devient l’OACI (Organisation de l’Aviation Civile In-
ternationale), une agence appartenant à l’ONU (Organisation des Nations

15

Unies) créée par 55 pays. L’OACI est aujourd’hui composée des 191 pays
membres de l’ONU et s’efforce de définir les normes du transport aérien
international. A l’échelle européenne, l’organisation intergouvernementale
Eurocontrol est fondée en 1963 dans le but d’harmoniser la gestion de la
navigation aérienne en Europe. Eurocontrol deviendra progressivement un
acteur majeur de la gestion du trafic aérien européen, avec notamment la
création du CFMU (Central Flow Management Unit), une unité de gestion
et d’optimisation des flux aériens, en 1996. L’un des objectifs de la CFMU
est de réguler le trafic dans l’espace aérien afin de se prémunir contre les
surcharges dans les secteurs de contrôle. L’évolution du nombre de mouve-
ments aériens en Europe amène à près de sept millions le nombre de vols
IFR par an à cette date. Aujourd’hui, le nombre de vols en Europe par an
est estimé à environ dix millions ; avec une croissance annuelle estimée entre
3% et 5%, la gestion de la croissance du trafic aérien est un défi de taille
important [1].

1.1.2 Le rôle des contrôleurs aériens

Avec l’apparition du contrôle aérien, les contrôleurs deviennent les ac-
teurs de la gestion en temps-réel du trafic. Le rôle d’un contrôleur aérien
est d’assurer la sécurité des vols qui lui sont confiés. L’augmentation de la
densité du trafic a engendré le découpage de l’espace aérien en secteurs,
auxquels sont ensuite affectés un ou plusieurs contrôleurs aériens. Avec les
moyens de radionavigation actuellement disponibles et grâce à l’améliora-
tion des outils d’aide à la décision pour les contrôleurs aériens, ces derniers
sont aujourd’hui capables de surveiller et gérer des dizaines de vols simul-
tanément. Ainsi, la principale tâche des contrôleurs aériens est de prévenir
toute collision en donnant des clairances aux pilotes. Les clairances sont
des instructions de modification de trajectoire (reroutement), que les pilotes
sont potentiellement libres de suivre ou non. En pratique cependant, mis à
part les problèmes liés à la qualité des communications radiotéléphoniques,
les pilotes respectent très globalement ces instructions. Le contrôle aérien a
joué un rôle primordial dans l’organisation de la circulation aérienne. Afin
de pouvoir contrôler les trajectoires des vols en temps réel, il est nécessaire
que les vols respectent des routes précises, préalablement décidées avec les
acteurs du contrôle aérien. Ces routes qui sont l’un des éléments des plans
de vols, sont constituées d’une liste de balises au-dessus desquelles les vols
sont censés survoler. Aujourd’hui les plans de vols sont déposés plusieurs
mois à l’avance par les compagnies aériennes.

16

L’apparition des plans de vols dans la gestion du trafic aérien à l’échelle
nationale puis européenne, a permis de planifier et de gérer plus efficacement
la répartition des vols à court terme - la veille des vols concernés. Cependant,
la création de routes aériennes a eu aussi pour conséquence de concentrer
les vols dans des zones plus confinées de l’espace aérien, multipliant ainsi les
risques de collision. L’évolution de la technologie aéronautique a aussi joué
un rôle important en augmentant continuellement les vitesses maximales
des aéronefs, si bien qu’aujourd’hui il est indispensable pour les avions de
respecter entre eux des distances de sécurité, de la même façon qu’il existe
depuis plusieurs années des bandes de séparation sur le bas-côté des auto-
routes. Pour s’assurer que les vols respectent des distances de sécurité entre
eux, l’OACI a mis au point en 1996 des normes de séparation destinées à
devenir un standard en terme de sécurité aérienne [13]. L’OACI définit pour
chaque aéronef une zone de sécurité dans laquelle aucun autre aéronef ne
doit pénétrer. La zone de sécurité est assimilable à un cylindre centré sur
chaque aéronef, avec un rayon de 5 miles nautiques (NM) 1 et une hauteur
de 1, 000 pieds (ft) (voir figure 1.1). Dans la littérature de la gestion du trafic
aérien, deux vols sont dits en conflit si leurs cylindres de sécurité s’intersec-
tionnent, ce qui correspond à une perte de séparation. Notons que la zone de
sécurité est largement plus développée horizontalement que verticalement.
En effet, bien que les aéronefs évoluent dans un espace tridimensionnel, l’es-
pace aérien peut être observé par strates. Cela est dû au fait que les aéronefs
volent préférentiellement à altitude constante. La sphère terrestre peut être
localement représentée par approximation par une surface plane. Ainsi, par
abus de language, nous utilisons des plans euclidiens pour désigner les es-
paces dans lesquels des vols suffisamment proches évoluent. Les vols civils
peuvent se décomposer en trois phases distinctes : la montée, la croisière et
la descente. Parmi ces trois phases de vol, afin de minimiser la consomma-
tion de carburant et pour des raisons intuitives de confort, la croisière est
généralement la plus longue. La phase de croisière se déroule généralement
à altitude constante et à une vitesse optimale (en terme de consommation
de carburant) ou maximale. Afin de faciliter la gestion des flux de trafic,
l’ICAO s’est efforcée de discrétiser verticalement l’espace aérien en niveaux
de vols. Ces niveaux sont aujourd’hui quasiment tous séparés de 1, 000 pieds
(certaines zones peu couvertes de l’espace aérien international utilisent des
niveaux vols séparés de 2, 000 pieds), permettant ainsi d’organiser les flux
de trafic par couches horizontales.

1. 1 NM = 1.852 km ; 1 ft = 0.3048 m

17

�������

����

Figure 1.1 – Les normes de séparation

La régulation du trafic aérien s’effectue par ailleurs à plusieurs échelles,
cinq filtres de régulation sont généralement distingués (voir figure 1.2) [14].
Le filtre stratégique s’applique à la gestion de l’espace aérien proprement dit
et s’interesse aux prévisions de trafic avec un horizon de l’ordre de l’année.
Le filtre pré-tactique vise notamment à prévenir les surcharges sectorielles
et travaille la veille des vols programmés ; en Europe il est coordonné par
le CFMU. Avec un horizon nettement plus réduit, de une à deux heures
avant le décollage, le filtre tactique permet de réguler les flux de trafic en
tenant compte des conditions météorologiques et des retards au décollage. La
régulation en temps réel du trafic est comme nous l’avons vu, effectuée par
les contrôleurs aériens qui s’attachent prioritairement à assurer la sécurité
des vols et ensuite à optimiser les flux de trafic. Pour faire face à la future
demande en termes de trafic aérien, nous nous placerons dans le cadre d’un
filtre court terme avec un horizon très réduit (environ 30 minutes avant un
évènement tel qu’un conflit potentiel) destiné à fluidifier l’écoulement du
trafic et assister les contrôleurs dans leur exercice. Les méthodes de gestion
et de contrôle actuellement utilisées par les services de la navigation aérienne
en Europe ainsi qu’aux Etats-Unis sont fréquemment mises à l’épreuve par
la densité des flux de trafic. En 2009, la part de retard en route imputable
aux services de contrôle du trafic aérien en Europe est estimée à 83% ; en
comparaison la météorologie est tenue responsable pour 11% de ce retard
[1]. Un des problèmes sous-jacents est le problème de la capacité de l’espace
aérien.

1.1.3 Le problème de la capacité de l’espace aérien

La capacité de l’espace aérien peut être définie comme le nombre maxi-
mal de vols pouvant évoluer simultanément dans un espace donné. Les prévi-
sions de l’évolution du volume de trafic suggèrent que d’ici quinze à vingt ans
le nombre de vols dans l’espace aérien européen aura doublé. Les contrôleurs
aériens, se trouvant au coeur de la gestion de la circulation aérienne, sont

18

�� �� ���

�	
����
�

� � ���� ���

�	
����
�

� � � � ������

��� �	
����
�

� ��� �����

���
������

����� �	��

�����	
����

��	���
�����

��
�����

 ���� �����

!�

"������ ��

�#����
� �	����

"������ ���

���$ �	�����

Figure 1.2 – Les filtres de régulation du trafic aérien

directement concernés par ces prévisions. En effet, nous pouvons considérer
que la capacité de l’espace aérien dépend de la capacité des contrôleurs à
gérer simultanément un grand nombre de vols. D’un point de vue pratique,
lorsqu’un contrôleur n’est pas en mesure de gérer l’ensemble des vols qui
lui sont confiés, le contrôleur est dit en surcharge de travail. Une surcharge
potentielle se concrétise par des reroutements vers d’autres secteurs aériens
(moins chargés) et par conséquent induit du retard : c’est le problème de la
capacité de l’espace aérien. De plus, en cas de forte saturation de l’espace
aérien, les vols peuvent être retardés au décollage, générant une autre forme
de retard : l’attente au sol. Evaluer la charge de travail des contrôleurs aé-
riens est une tâche difficile car elle est liée à la mesure de l’activité cognitive
des contrôleurs. Au cours de ces dernières années, de nombreux travaux ont
visé à quantifier la complexité du trafic aérien et à construire des modèles de
perception afin de mieux appréhender les fluctuations de leur charge de tra-
vail [15], [16]. En 2004, la Commission Européenne et Eurocontrol ont crée
le projet SESAR (Single European Sky Air traffic management Research)
[3], autour de trois objectifs :

• augmenter la capacité de l’espace aérien tout en maintenant un haut
niveau de sécurité,

• réduire le retard global,

• réduire l’impact des vols sur l’environnement.

19

Simultanément, la FAA (Federal Aviation Administration) a lancé outre-
Atlantique le programme NextGen (Next Generation Air Transportation
System) qui partage des objectifs similaires à SESAR, définissant ainsi les
axes de la recherche dans la gestion du trafic aérien pour ces prochaines
décennies.

Dans cette thèse nous proposons de traiter le problème de la capacité de
l’espace aérien via une approche mathématique. En nous appuyant sur les
axes de recherche mis en place dans les programmes SESAR et NextGen,
nous présenterons des outils d’aide à la décision pour réguler la charge de
travail des contrôleurs aériens. Plus précisement, notre objectif est de définir
les fondements méthodologiques d’un outil pour la résolution des conflits aé-
riens. Pour ce faire, il est primordial d’introduire les méthodes de résolution
de conflits actuellement utilisées par les contrôleurs aériens.

1.1.4 Les méthodes de résolution de conflits

Pour surveiller le trafic, les contrôleurs aériens disposent généralement
d’un écran radar affichant l’ensemble des vols présents dans leur secteur
ainsi que ceux qui sont à même d’y entrer dans un futur proche. La majorité
des informations sont donc regroupées sur une interface interactive 2D, sur
laquelle le contrôleur s’appuie pour anticiper et résoudre les conflits poten-
tiels entre les aéronefs. Une grande partie du travail du contrôleur consiste
donc à évaluer mentalement les différents scénarios possibles pour prendre
les décisions adéquates afin de garantir la sécurité des vols. Avec l’augmenta-
tion du volume du trafic, la charge de travail potentielle des contrôleurs est
susceptible d’augmenter. Ainsi une part considérable de la recherche dans
la gestion du trafic aérien s’attache à proposer des solutions afin de faciliter
leur tâche, ces méthodes sont connues sous le nom de détection et résolution
de conflits aériens. La détection et la résolution des conflits potentiels font
partie intégrante du travail quotidien du contrôleur aérien. Le contrôleur
aérien dispose de trois méthodes pour résoudre un conflit potentiel :

• le changement de niveau de vol,

• le changement de cap,

• le changement de vitesse,

ou une combinaison de ces trois méthodes. Dans la pratique, seules les
deux premières méthodes sont fréquemment utilisées par les contrôleurs aé-

20

riens. La régulation de vitesse seule est difficile à mettre oeuvre car elle ne
modifie pas la trajectoire 3D des vols, contrairement au deux autres mé-
thodes. Pour le contrôleur cela représente une difficulté supplémentaire car
visuellement, sur l’écran radar, la résolution du conflit n’apparaît que très
progressivement. Ainsi, de façon globale, les contrôleurs préfèrent les clai-
rances de réaffectation de niveau de vol ou de modification de cap et se
focalisent sur ces méthodes de résolution de conflit.

Au cours de ces dernières décennies, les perspectives d’évolution du vo-
lume de trafic ont favorisé le développement d’outils d’aide à la décision
pour assister les contrôleurs dans leur travail. La recherche pour le dévelop-
pement de méthodes automatiques pour la détection et résolution de conflits
a ainsi connu un formidable essor. Toutefois, l’automatisation partielle (ou
complète) du contrôle du trafic aérien est encore un sujet de recherche et non
une pratique existant dans les centres de contrôle. De nombreux chercheurs
et professionnels de la navigation aérienne ont proposé des solutions ingé-
nieuses pour améliorer la gestion des flux aériens. En 2004, Jacques Villiers,
travaillant pour l’Institut du Transport Aérien (ITA), introduit le concept
de régulation de vitesse subliminale du trafic comme un outil capable de
lisser la charge de travail potentielle des contrôleurs aériens [17]. Dans la
section suivante, nous présentons en détail ce concept sur lequel s’appuie
notre approche.

1.1.5 La régulation de vitesse subliminale

La régulation subliminale du trafic aérien consiste à réguler les flux de
trafic sans affecter la charge de travail potentielle des contrôleurs. Pour ce
faire, Villiers a proposé de se limiter à de faibles ajustements de vitesse
de façon à ce que les contrôleurs aériens ne les remarquent pas et de ce
fait ne soient pas perturbés dans leur tâche. Cette approche a été validée
quelques années plus tard dans le cadre du projet ERASMUS (En-Route Air
traffic Soft Management Ultimate System), qui s’inscrit dans les lignes de re-
cherche de SESAR [7]. Au cours du projet ERASMUS, des simulations avec
des contrôleurs aériens ont permis de confirmer le potentiel du concept de
la régulation de vitesse subliminale en montrant que de faibles modulations
de vitesse permettaient de diminuer le nombre de conflits tout en demeu-
rant imperceptibles par les contrôleurs [18]. Lors des mises en situation, les
contrôleurs qui participaient aux expériences étaient tenus de travailler selon
leur habitude, en réalisant les opérations requises pour résoudre les conflits
potentiels. Des modulations de vitesse allant de −12% jusqu’à +6% de la

21

vitesse nominale de croisière ont été simulées. Bien que la majorité des va-
riations de vitesse ne fut pas détectée par les contrôleurs, les conclusions du
projet, qui fut mené en collaboration avec Honeywell (en tant que fabricant
de moteurs d’avions et d’ordinateurs de bord), soulignent que l’intervalle
[−6%,+3%] est le plus efficace du point de vue des performances aérody-
namiques des moteurs. Parmi les résultats des mises en situation, l’apport
d’ERASMUS se traduit par une baisse du nombre de clairances délivrées
par vol de l’ordre de 20%. A l’issue de simulations réalisées sur l’espace
aérien sud-est français, le projet ERASMUS estime à 80% le nombre de
conflits pouvant être résolus grâce aux modulations de vitesse. Dans cette
thèse, nous proposons de nous appuyer sur les conclusions d’ERASMUS
pour développer une méthode de détection et résolution de conflits basée
sur la régulation de vitesse. Nous choisissons de stabiliser deux intervalles
de modulation de vitesse pour structurer notre approche :

• une faible régulation, soit l’intervalle [−6%,+3%]

• une forte régulation, soit l’intervalle [−12%,+6%]

Notre approche est pleinement orientée vers la minimisation des conflits
aériens via la régulation de vitesse et il nous faudra la caractériser au re-
gard de différents indicateurs de la gestion du trafic aérien. Le retard induit
par la régulation de vitesse est potentiellement significatif, tout comme les
surconsommations de carburant ; il est donc important de mesurer l’impact
de notre modèle sur l’écoulement du trafic. Nous sommes maintenant en
mesure de définir le problème de la régulation de vitesse, mais avant d’en-
treprendre sa modélisation nous commençons par dresser un état de l’art
sur les différentes méthodes existantes.

1.2 Etat de l’art

Dans cette partie nous nous efforcerons d’établir un travail bibliogra-
phique reprenant la majorité des travaux publiés sur la gestion du trafic
aérien et plus particulièrement sur la résolution de conflit par la régula-
tion de vitesse. Dans une première partie 1.2.1, nous présentons diverses
approches mathématiques pour la gestion du trafic aérien : dans cette partie
les méthodes de régulation abordées sont aussi bien stratégiques que pré-
tactiques. Ainsi il est plausible de considérer les capacités des aéroports et
des secteurs et le trafic comme un système composé de plusieurs flux. Dans
une seconde partie 1.2.2, nous nous focaliserons sur les filtres de régulation

22

orientés vers la réduction des conflits aériens (pré-tactique, court terme) et
la résolution de conflit (temps réel). Enfin dans une dernière partie 1.2.3,
nous nous restreindrons aux modèles de résolution de conflits utilisant la
régulation de vitesse.

1.2.1 Les approches mathématiques pour la gestion du trafic

aérien

La recherche dans le domaine des méthodes automatiques pour amélio-
rer le contrôle du trafic aérien évolue en permanence depuis l’apparition des
premiers modèles visant à optimiser les flux aériens vers la fin du XXème
siècle. Au départ les performances des ordinateurs rendaient difficile l’implé-
mentation de méthodes exactes ainsi que le traitement d’un grand nombre
de vols, notamment à cause du caractère combinatoire des problèmes ren-
contrés. Malgré les importantes évolutions technologiques qui ont marqué
ces dernières décennies, ce problème est toujours d’actualité et il n’est pas
systématiquement possible de résoudre de grands problèmes combinatoires
en temps réel. En 1996, Bertsimas et Stock [19] publient un article sur le
problème de la gestion globale des flux aériens. Les auteurs travaillent sur
l’espace aérien américain et modélisent les capacités des secteurs aériens
ainsi que celles des aéroports. L’objectif est de minimiser le retard global
et l’approche proposée est une modélisation par un PLNE. Les auteurs dé-
montrent également que le problème est NP-difficile et proposent d’utiliser
une heuristique Lagrangienne pour le résoudre. Au début du XXIème siècle,
Barnier et al [20] s’intéressent au problème de l’allocation des créneaux
de décollage des vols, une tâche actuellement coordonnée par la CFMU en
Europe. Les auteurs choisissent la programmation par contraintes pour dé-
velopper un modèle visant à minimiser le retard global accumulé sur une
journée de trafic, poursuivant ainsi le même objectif que Bertsimas et Stock
[19]. Dans un article publié en 2003, Sherali et al [21] présentent un mo-
dèle global intégrant la notion d’équité entre les compagnies aériennes ainsi
que la charge de travail liée au taux de remplissage des secteurs aériens.
Les auteurs choisissent une approche probabiliste en trois dimensions pour
modéliser les conflits et proposent une formulation en PLNE. En 2005, Gian-
naza publie un article comparant deux algorithmes (A* et évolutionnaire)
destinés à assurer la séparation 3D des flux de trafic. Le but est de réduire la
congestion de l’espace aérien considéré. Une approche alternative pour s’af-
franchir des problèmes de perte de séparation tout en garantissant la sécurité
des vols et optimiser l’usage de l’espace aérien consiste à revoir son organi-
sation. Ainsi, Rivière et Brisset [22] proposent d’utiliser la programmation

23

par contraintes pour créer un réseau de routes aériennes en permettant aux
avions d’emprunter le plus court chemin possible. Bichot [23] publie en 2006
une communication sur l’usage de différentes techniques (méta-heuristiques
et méthodes spectrales) pour structurer l’espace aérien en fonction des flux
de trafic. Le problème considéré peut être formulé comme un problème de
partionnement de graphe. En 2010, Prot et al [24] proposent un paradigme
basé sur la théorie des graphes dans lequel l’espace aérien est pavé avec des
motifs hexagonaux dont les arêtes forment les routes aériennes. Les auteurs
développent alors un modèle pour générer des trajectoires sans conflits dans
ce réseau.

La gestion du trafic aérien s’avère donc être un domaine de recherche
riche d’applications pour la Recherche Opérationnelle. Cependant, la plu-
part des approches décrites dans cette section requièrent la mise en place de
modèles très généraux. Ces modèles agissent généralement au niveau stra-
tégique ou pré-tactique et proposent des solutions et leurs éventuelles im-
plémentations impliquent une grande ré-organisation de la gestion du trafic
aérien, et ce à l’échelle continentale. Dans ce travail, nous souhaitons pro-
poser une approche plus proche du contexte opérationnel actuel. Dans les
prochaines sections, le problème de la détection et résolution de conflits est
introduit au regard des nombreuses publications sur le sujet et un état de
l’art spécifique aux modèles basés sur la régulation de vitesse est ensuite
présenté.

1.2.2 Les méthodes de résolution de conflits à court terme

Le problème des conflits aériens est traité de façon explicite en 1997
par Granger et al [25] qui présentent un modèle et son implémentation sur
l’espace aérien français. L’objectif est de résoudre l’ensemble des conflits
potentiels à l’aide de manoeuvres de changement de cap et de niveau de
vol. Les auteurs proposent d’utiliser un algorithme génétique pour optimi-
ser une fonction multicritère dont l’objectif est de minimiser le retard induit
par les manoeuvres, le nombre de manoeuvres effectuées et la durée des
manoeuvres tout en satisfaisant les contraintes de séparation. Le modèle est
implémenté sur un simulateur de trafic aérien capable de rejouer une journée
de trafic dans l’espace aérien français et les résultats obtenus valident cette
approche à base de méta-heuristiques. Cependant, dans ce travail, le spectre
des manoeuvres d’évitement considérés est discrétisé de façon à réduire la
compléxité du problème d’optimisation à résoudre - les changement des cap
autorisés sont calculés avec un angle discret - et l’usage de méta-heuristiques

24

ne garantit pas l’obtention d’un optimum global. Les multiples facettes des
problèmes liés à la gestion des flux de trafic aérien, ont largement contribué
à diversifier les approches mathématiques dans ce domaine. Ainsi, Tomlin et
al [26] ont proposé en 1998 une approche multi-agents pour le paradigme du
Free Flight, dans lequel les vols choisissent eux-mêmes leur trajectoire tout
en assurant leur sécurité sans aucun contrôle centralisé. Les innovations tech-
nologiques, telle que l’introduction du GPS (Global Positionning System),
invitent la communauté à envisager une refonte du réseau aérien. Fondacci
et al [27] posent les bases d’un réseau avec des trajectoires directes entre
origine et destination. Les auteurs considèrent le problème de l’affectation
des niveaux de vols de façon à ce que les trajectoires des vols ne s’intersec-
tionnent pas et proposent des heuristiques pour le résoudre. En l’an 2000,
Bilimoria [28] présente une approche géométrique pour traiter le problème
de la résolution de conflits dans le plan horizontal. L’auteur propose d’opti-
miser les vecteurs vitesses des aéronefs tout en minimisant la déviation par
rapport au vecteur vitesse nominal ; l’algorithme implémenté utilise la pro-
grammation semi-définie. Garantir la fiabilité des méthodes automatiques
développées pour la gestion des flux de trafic aérien est une étape indispen-
sable afin de pouvoir certifier ces méthodes et potentiellement les mettre en
oeuvre. Ainsi en 2007, Dowek et Muñoz [29] présentent un modèle de détec-
tion et résolution de conflits capable de traiter des conflits comprenant de
multiples avions et montrent que le modèle peut être formellement vérifié.
Plus récemment, une nouvelle méthode pour la génération de trajectoires
sans conflit a fait son apparition : l’usage des fonctions de navigation. En
utilisant les champs de potentiel pour modéliser les répulsions entre aéro-
nefs (contraintes de séparation), Roussos et al [30] proposent d’utiliser les
fonctions de navigation dans un cadre décentralisé pour guider les vols en
toute sécurité vers leur destination. Le concept sera repris en 2010 par Dou-
gui et al [31] qui présentent un algorithme de résolution de conflits basé sur
un modèle de propagation de lumière. Reprenant le principe des indices de
réfraction (loi de Descartes), les auteurs construisent un modèle s’appuyant
sur les fonctions de navigation pour générer des trajectoires sans conflit. La
majorité des modèles de détection et résolution de conflits développés re-
posent sur l’usage d’un système de communication entre les aéronefs et les
centres de contrôle au sol mais il existe également des modèles basés sur la
communication entre les aéronefs. Dans deux communications, Irvine [32, 33]
décrit les performances d’un modèle de résolution de conflit séquentiel en
fonction de la portée du système de communication utilisé. Cette approche
du problème de la résolution de conflit est conçue pour s’appliquer dans le
cadre du Free Flight. Les conflits potentiels sont résolus en agissant sur le

25

cap d’un seul vol à la fois, réduisant ainsi la combinatoire du problème. Les
algorithmes de détection et résolution de conflits ne prennent pas en compte
l’incertitude en prévision de trajectoire. A travers une simulation sur des
jeux de données réelles, on observe que le nombre de conflits restant aug-
mente lorsque la portée du système de communication est réduite.

Comme nous l’avons vu, depuis plusieurs années plusieurs chercheurs
dans le domaine de la gestion du trafic aérien ont mis au point des mé-
thodes de résolution de conflits basées sur les changements de cap, les ré-
affectations de niveau de vol, la régulation de vitesse ainsi que des combi-
naisons de ces techniques. Intuitivement, un modèle de résolution de conflits
doit chercher à minimiser le nombre de conflits restant - ou maximiser le
nombre de conflits résolus. L’émergence des algorithmes de résolution de
conflits combinée au développement des méthodes de calcul informatique
ont permis, notamment via les méta-heuristiques, de résoudre efficacement
des problèmes de grande taille (à l’échelle nationale et continentale). Ainsi,
le défi consistant à résoudre les conflits est rapidement devenu celui consis-
tant à trouver la meilleure résolution possible. Dans de nombreux modèles,
les critères à optimiser ont évolué vers des objectifs globaux (tel que la mi-
nimisation du retard total) ou la minimisation des déviations par rapport
aux trajectoires de référence. Dans ces modèles, la séparation des vols est
souvent inscrite comme une contrainte inviolable (en dur) : il n’existe alors
pas de solutions réalisables si toutes les contraintes de séparation ne sont pas
satisfaites. Toutefois, cette approche n’est pas si rigide. Modulo un temps
d’anticipation raisonnable (de l’ordre de vingt minutes), les deux - ou trois
- dimensions de l’espace aérien disponibles sont généralement assez vastes
pour permettre l’existence de telles solutions, c’est-à-dire des trajectoires
sans conflits. La résolution positive de ces modèles dépend bien entendu de
la densité de vols dans la région de l’espace aérien considéré.

Au début du XXIème siècle, Kuchar et Yang [34] sont parvenus à réper-
torier la quasi-totalité des méthodes de détection et résolution de conflits
existantes. Ce compte rendu présente ainsi 68 algorithmes de détection et
résolution de conflit et fait appel à différents critères pour les catégoriser : le
type de manoeuvres de résolution de conflit, la méthode de résolution utili-
sée ou encore le comportement des modèles face aux conflits multiples (avec
plus de deux vols). Bien que de nombreux modèles de résolution de conflits
utilisent la vitesse comme type de manoeuvre, à l’époque les auteurs ne
dénombrent que deux méthodes se focalisant uniquement sur la vitesse des
vols. Une raison à cela est le caractère incertain de la prévision de trajectoire,

26

une étape indispensable lors de l’implémentation des modèles de détection
et résolution de conflits. La prévision de trajectoire consiste à prévoir la po-
sition d’un avion dans un futur proche (10 à 30 minutes) afin de déterminer
si celui-ci est susceptible d’entrer en conflit avec un autre avion. Elle joue
donc un rôle primordial lors de la détection des conflits potentiels et par
conséquent peut avoir une influence déterminante sur les performances des
modèles. Historiquement, les modèles de détection et résolution de conflits
étaient donc tournés vers les manoeuvres de type changement de cap et/ou
réaffectation de niveau de vol. Ces manoeuvres peuvent être orchestrées de
façon à garantir aisément la séparation des vols ; cependant, les modifica-
tions de trajectoire dans l’espace requièrent plus de mouvements que les
déplacements longitudinaux et par conséquent sont potentiellement soumis
à une plus forte incertitude en prévision de trajectoire. Les récents progrès
en matière de prévision de trajectoire suggèrent que la résolution de conflits
par la régulation de vitesse est aujourd’hui une approche potentiellement
viable. Depuis le début du XXIème siècle, le nombre de publications trai-
tant de méthodes de résolution de conflits utilisant la régulation de vitesse a
considérablement augmenté. Dans la prochaine section nous présentons un
état de l’art regroupant ces méthodes.

1.2.3 Les approches basées sur la régulation de vitesse

L’un des premiers travaux sur la résolution de conflits via la régulation
de vitesse est dû à Friedman [35]. Dans un article publié en 1988, Friedman
propose une méthode pour déterminer l’instant optimal auquel le contrôleur
aérien doit intervenir pour résoudre un conflit potentiel. L’auteur choisit de
restreindre les manoeuvres que les vols sont autorisées à suivre aux modu-
lations de vitesse et propose d’utiliser la durée des conflits potentiels et la
distance minimiale entre les vols pour mesurer l’intensité de ces conflits po-
tentiels. Ce n’est qu’au début du XXIème siècle que Pallottino et al [36] pu-
blient un article dans lequel les auteurs traitent le problème de la régulation
de vitesse en le formulant comme un problème d’optimisation. L’objectif est
de minimiser le temps de parcours des vols en les accélérant tout en respec-
tant une norme de séparation horizontale. Le problème est formulé comme
un PLNE dans lequel la vitesse des vols est bornée. Les auteurs présentent
des résultats à partir de simulations comprenant jusqu’à 11 aéronefs. Les
scénarios considérés correspondent au problème du rond-point où tous les
vols sont disposés sur le périmètre d’un cercle et se dirigent vers son centre.
Le problème est résolu avec le solveur CPLEX et les temps de calculs ob-
tenus sont de l’ordre de la seconde, validant ainsi le modèle proposé sur les

27

instances de type rond-point. En 2004 et 2005, Archambault [11, 37] publie
deux communications sur la régulation de vitesse et l’incertitude sur la vi-
tesse des vols. L’auteur cherche à minimiser le nombre de conflits via des
régulations de vitesse ainsi qu’à quantifier l’influence de l’incertitude sur la
vitesse des vols sur le modèle développé. Pour ce faire, Archambault pro-
pose de considérer que les vitesses des aéronefs ne peuvent pas être connues
avec précision mais qu’elles appartiennent à un intervalle de confiance. Avec
une erreur de ±5% sur la vitesse détectée, l’auteur montre que le nombre
de conflits potentiels détectés est surestimé de 200%. Le modèle de résolu-
tion de conflits est implémenté avec un algorithme génétique sur l’ensemble
de l’espace aérien français. Avec un intervalle de régulation de vitesse du
même ordre de grandeur que l’incertitude, entre 50% et 90% des conflits
sont résolus en fonction de l’horizon d’anticipation utilisé pour la détection
des conflits potentiels. L’auteur note cependant que les temps de calcul aug-
mentent considérablement lorsque l’horizon est grand. Au cours de la même
année, Ehrmanntraut et Jelinek [38] comparent la régulation de vitesse avec
les manoeuvres de résolution de conflits telles que le changement de cap ou
de niveau de vol. Ils soulignent notamment la nécessité d’automatiser les
méthodes de régulation de vitesse. Avec un algorithme séquentiel (dans le-
quel les vols sont traités séquentiellement) et un intervalle de régulation de
vitesse de ±15%, les auteurs montrent que 75% des conflits potentiels dans
une partie dense de l’espace européen sont résolus.

En 2006, Constans et al [39] présentent une méthode pour réduire les
conflits par des modulations de vitesse utilisant les temps de passages des
vols au-dessus des balises. Les auteurs proposent d’utiliser une boucle à hori-
zon glissant pour réguler le trafic et discutent le paramétrage du procédé. La
présente thèse est basée sur ces travaux de recherche. Dans un article daté de
2007, Haddad et al [40] présentent un algorithme d’ordonnancement disjonc-
tif pour traiter le problème de la minimisation des conflits via la régulation
de vitesse. La prise en compte de l’incertitude dans leur modèle conduit
les auteurs à conclure que les décisions sur les vitesses des vols ne doivent
pas être prises trop tôt, insistant ainsi sur l’importance du compromis entre
l’horizon d’anticipation et l’incertitude sur la vitesse des vols. Plus récem-
ment Vela et al [41], [42] ont proposé des algorithmes utilisant la régulation
de vitesse et tenant compte de l’incertitude liée au vent. Dans une première
communication, les auteurs modélisent le problème comme un PLNE et dans
une seconde le problème est modélisé comme un programme d’optimisation
stochastique à deux niveaux. Les résultats de simulations réalisées sur un
secteur de l’espace aérien américain confirment la validité des modèles pour

28

la résolution de conflits. Une communication sur l’influence de la régula-
tion de vitesse sur la consommation de carburant est publiée par Delgado
et Pratts [43] en 2009 et suggère que de nombreux vols sont susceptibles
d’être régulés en vitesse sans augmenter leur consommation de carburant.
Ce constat est déterminant pour orienter convenablement les politiques de
régulation de vitesse et provient directement d’une statistique observée par
John Hansman [44] qui montre que la plupart des avions volent à leur vi-
tesse maximale et non optimale en terme de consommation de carburant.
En 2010, Cafieri et al [45] développent un modèle de résolution de conflits
destiné à minimiser les déviations de la vitesse nominale des vols. Le modèle
proposé est formulé comme un problème d’optimisation non-linéaire. Dans
la lignée du projet ERASMUS, Chaloulos et al [46] ont publié un article
sur le risque perçu par les contrôleurs aériens dans un cadre de régulation
subliminale. Ces travaux s’appuient notamment sur des résultats obtenus
durant le projet ERASMUS présentés par Averty et al [18]. Chaloulos et al
présentent une approche destinée à tirer profit de l’incertitude en prévision
de trajectoire omniprésente dans la gestion du trafic aérien afin de réguler
la charge de travail des contrôleurs. Le modèle développé vise à quantifier et
prévoir le risque perçu par les contrôleurs. Des profils cognitifs représentant
les différents types de contrôleurs aériens sont testés ; cependant les auteurs
soulignent la difficulté inhérente à modéliser ces comportements. En fixant
un profil cognitif, les auteurs montrent ensuite qu’une méthode de régula-
tion de vitesse subliminale peut être adaptée pour réduire le risque perçu
chez les contrôleurs.

En dépit des multiples approches sur la résolution de conflits via la ré-
gulation de vitesse, il subsiste encore de nombreuses pistes à explorer. En
particulier, l’usage de la régulation de vitesse seule affecte considérablement
la méthodologie employée. Le projet ERASMUS a contribué au développe-
ment de ces méthodes et a permis de préciser des intervalles de variation
de vitesse fonctionnels, c’est-à-dire compatibles avec une régulation sublimi-
nale du trafic. Dans ce cadre, bien qu’il soit encore trop tôt pour recourir
à des modèles cognitifs capables de reproduire leur comportement, c’est la
charge de travail des contrôleurs qui est au coeur des préoccupations. L’ob-
jectif de cette thèse est de proposer un modèle pour minimiser les conflits
aériens par des modulations de vitesse subliminales. Au regard des publica-
tions citées sur le sujet, la prise en compte de l’incertitude en prévision de
trajectoire s’impose comme une étape incontournable de notre approche. En
effet, moduler la vitesse des vols pour éviter les conflits requiert un temps
d’anticipation dépendant directement de la marge de manoeuvre disponible.

29

La qualité de la prévision de trajectoire des vols est, par conséquent, d’une
importance capitale car elle est naturellement plus dégradée lorsque de larges
horizons de régulation sont considérés. D’un point de vue expérimental, il
nous appartiendra de valider notre approche sur un outil de simulation tout
en déterminant des conditions réalistes. Enfin, l’impact d’un tel filtre de
régulation court terme sur l’écoulement du trafic doit être pris en consi-
dération afin de pouvoir quantifier l’influence du modèle de régulation sur
des indicateurs de la gestion du trafic aérien tels que le retard global, la
consommation de carburant ou le nombre de manoeuvres de résolution de
conflits.

30

Chapitre 2

Etude des conflits à deux

avions : choix de l’objectif

Sommaire

2.1 Le problème de la modulation de vitesse 32

2.1.1 Bornes de modulation de vitesse 32

2.1.2 Régulation des temps de passage des vols 35

2.2 Minimisation de la durée d’un conflit 36

2.2.1 Le choix de l’objectif 37

2.2.2 Conflit en croisement 39

2.2.3 Conflit en poursuite 59

2.2.4 Continuité géométrique 66

Dans ce chapitre nous nous attacherons à formuler précisément le pro-
blème de la régulation de vitesse de façon à ce qu’il puisse être exprimé
dans un language mathématique rigoureux. Pour ce faire, nous définissons
dans un premier temps 2.1 la notion de régulation de vitesse et proposons
de la reformuler avec les temps de passage des vols. La seconde partie de ce
chapitre 2.2 est consacrée à la notion de conflit potentiel qui joue un rôle
majeur dans les algorithmes de détection et de réduction des conflits. Dans
cette partie, nous discutons le choix de la fonction objectif et développons
des modèles de réduction des conflits adaptés à la géométrie des conflits
potentiels.

31

2.1 Le problème de la modulation de vitesse

La régulation de vitesse est une pratique courante dans les problèmes
de transport. Nombre d’entre nous en ont déjà fait l’expérience sur la route
lorsque la trajectoire d’un autre véhicule se rapproche de la nôtre. Elle est
parfois utile pour se frayer un passage dans une foule animée. Sur les rails,
à défaut de pouvoir choisir leur direction, les trains peuvent moduler leur
vitesse pour céder ou prendre la priorité. Bien que dans le domaine aérien
les trois dimensions de l’espace offrent des degrés de liberté inégalés sur
terre, de nouvelles contraintes apparaissent. De façon générale, les avions
sont tenus d’avancer pour maintenir une sustentation. Dans le cadre de la
gestion du trafic aérien, la régulation de vitesse des vols peut être perçue
comme un moyen d’action pour optimiser l’écoulement du trafic. Dans cette
partie, nous proposons une méthodologie pour la pratique de la régulation
de vitesse lors de la phase de croisière.

2.1.1 Bornes de modulation de vitesse

La performance d’un système de régulation via des modulations de vi-
tesse est tributaire de la marge de manoeuvre en vitesse disponible pour
chaque vol. Malgré les importantes avancées techniques dans le domaine aé-
ronautique au cours du siècle dernier, les performances des aéronefs commer-
ciaux sont encore limitées ; ainsi il n’est pas toujours possible de modifier la
vitesse d’un vol. Cela est particulièrement vrai pour la phase de montée. La
phase de descente des vols est naturellement plus contrôlable ; plusieurs tra-
vaux sur l’optimisation des profils de descente ont ainsi été publiés au cours
du XXIème siècle [47], [48]. Dans le cadre de cette thèse nous choisissons de
nous focaliser sur la phase de croisière des vols. Ce choix est principalement
motivé pour des raisons pratiques liées aux performances des aéronefs mais
également par le caractère subliminal de l’approche évoquée dans le cadre
du projet ERASMUS. Afin de minimiser les répercussions de notre modèle
sur la charge de travail potentielle des contrôleurs aériens, il est souhaitable
de se cantonner à la régulation des vols en phase de croisière. Pour évaluer
la marge de manoeuvre disponible lors de la régulation de vitesse des vols,
il nous faut définir une vitesse de référence.

En aéronautique, la notion de vitesse optimale est à la fois essentielle
et sujette à de multiples interprétations. Dans le monde opérationnel, la
vitesse optimale d’un vol peut être la vitesse minimisant la consommation
de carburant ou celle minimisant le temps de parcours. En réalité, cela dé-

32

pend de la compagnie aérienne opérant le vol, car c’est elle qui finance ce
transport et par conséquent chiffre son coût. Ainsi, selon le coût de l’heure
de vol, un transporteur aérien privilégiera un profil de vol minimisant la
consommation ou le temps de parcours. Dans le transport aérien commer-
cial le rapport entre le coût de l’heure de vol et celui de l’unité de carburant
est connu sous le nom de cost index. Le cost index traduit la stratégie com-
merciale des compagnies aériennes, il est donc confidentiel, et ce même pour
les services de navigation aérienne. Il nous faut donc travailler avec une
autre vitesse de référence. Nous proposons de considérer les vitesses de croi-
sière données par le modèle de performance BADA (Base of Aircraft Data)
[49]. Le modèle BADA a été developpé par Eurocontrol et intègre les ca-
ractéristiques techniques d’un grand nombre d’aéronefs. Les performances
des aéronefs en croisière dépendent notamment de l’altitude à laquelle ils
évoluent. Les données du modèle BADA sont donc tabulées par niveau de
vol : pour chaque type d’avion et chaque niveau de vol il est, par exemple,
possible de connaître les vitesses et accélérations minimale et maximale des
aéronefs. Nous définissons trois types de vitesses opérationnelles :

La vitesse minimale : Vmin correspond à la vitesse de décrochage (stall
speed). En deça de cette vitesse la portance n’est pas suffisante pour
maintenir l’appareil à altitude constante, on dit que l’avion “décroche”.

La vitesse nominale : Vnom est la vitesse optimale en terme de consom-
mation de carburant.

La vitesse maximale : Vmax correspond à la vitesse atteinte lorsque la
poussée des réacteurs est maximale.

Chacune de ces vitesses varie en fonction de l’altitude, mais également
en fonction de la pression atmosphérique, de la composition du milieu am-
biant et de la charge de l’appareil. Cependant, il est plausible de négliger
localement l’influence des paramètres atmosphériques, tels que la pression et
la température, sur la vitesse des vols. En effet, dans le cadre de la détection
et de la réduction des conflits aériens, ces paramètres atmosphériques ont
un impact très limité sur les trajectoires des vols observées [50]. En ce qui
concerne la masse des appareils, elle diminue au cours du vol en raison de
la consommation de carburant. Pour notre approche, nous nous référerons
au modèle BADA qui propose d’approximer la masse des appareils avec la
masse moyenne sur l’ensemble du vol. Bien que nous ayons fait le choix de
travailler avec le modèle BADA, il est important de noter que notre approche
peut facilement être mise en oeuvre avec un autre modèle de performance.
Enfin il est important de différencier la vitesse d’un vol par rapport à l’air
et par rapport au sol. La vitesse par rapport à l’air est la vitesse d’un vol

33

dans le référentiel aérien, tandis que la vitesse par rapport au sol est celle
d’un vol dans le référentiel terrestre ; elle inclut donc une composante liée
au vent :

~Vsol = ~Vair + ~Vvent

Dans ce chapitre nous considérerons les vitesses des vols par rapport au
sol et supposerons qu’il n’y a pas de vent. Pour rendre compte de l’impact
du vent sur la résolution des conflits, nous introduirons ultérieurement une
composante aléatoire dans notre méthode de résolution de conflits (voir cha-
pitre 4).

La régulation de vitesse des vols consiste à autoriser des modulations de
vitesse de façon à améliorer l’écoulement du trafic en réduisant les risques
de conflits aériens. Dans cette thèse nous faisons l’hypothèse que les vitesses
des vols ne dépendent pas du temps, c’est-à-dire que les modulations de
vitesse sont effectuées instantanément. Cette hypothèse de modélisation est
plausible car les modulations de la vitesse des envisagées sont de faible am-
plitude [9] : le plus grand intervalle de modulation de vitesse considéré est
[−12%,+6%] par rapport à la vitesse de référence. Nous proposons de consi-
dérer un intervalle de modulation de vitesse identique pour tous les vols. Soit
[M,M] cet intervalle, où M et M sont exprimés en pourcentage de la vitesse
nominale des aéronefs. Si vf est la vitesse du vol f , la contrainte liée à la
régulation de vitesse s’exprime alors : 1

Vnom(f) · (1 +M) ≤ vf ≤ Vnom(f) · (1 +M) (2.1)

Cependant les bornes de l’intervalle [Vnom(f) ·(1+M), Vnom(f) ·(1+M)]
n’étant pas toujours réalisables en raison des contraintes sur les vitesses opé-
rationnelles (issues du modèle BADA), il convient de reformuler les bornes
de la contrainte (2.1). Soit V f et V f les vitesses définies comme suit :

V f = max
(

Vnom(f) · (1 +M), Vmin(f)
)

V f = min
(

Vnom(f) · (1 +M), Vmax(f)
)

La contrainte liée à la régulation de vitesse peut alors s’exprimer sans
ambigüité :

1. Dans l’ensemble du document les constantes mathématiques sont dénotées par des
majuscules et les quantités variables par des minuscules.

34

V f ≤ vf ≤ V f (2.2)

Cette formulation de la contrainte liée à la régulation de vitesse est sa-
tisfaisante par rapport aux performances aérodynamiques des appareils. En
revanche, dans la gestion en temps réel du trafic aérien il faut également
considérer la possibilité d’implémentation de ces méthodes de régulation.
Au cours de ces dernières décennies, les aéronefs ont été progressivement
équipés d’ordinateurs de bord, appelés FMS (Flight Management Systems).
Le rôle des FMS est de guider les vols vers leur destination en contrôlant
automatiquement les systèmes de navigation des aéronefs, ainsi que les mé-
canismes requis pour ajuster leurs trajectoires. Les FMS se comportent donc
à l’instar des pilotes et sont de plus en plus utilisés pour les assister dans
leurs tâches. Avec l’augmentation du volume du trafic aérien, il est plus
que jamais nécessaire de maîtriser précisement les trajectoires des aéronefs.
L’enjeu en matière de prévision de trajectoire consiste à viser des points 4D,
c’est-à-dire des heures de passages en des points de l’espace. Pour favoriser
l’essor des trajectoires 4D, les programmes tels que SESAR et NextGen ont
développé le concept de RTA (Required Time of Arrival).

2.1.2 Régulation des temps de passage des vols

Un RTA peut être défini comme un point cible visé par les vols au cours
de leur trajet. Actuellement les FMS sont capables d’utiliser les RTA comme
des instructions de vol permettant aux aéronefs de respecter des contraintes
sur l’heure d’arrivée des vols. En 2007, parmi les membres de la CEAC
(Conférence Européenne de l’Aviation Civile) qui regroupe 44 états euro-
péens, la proportion d’aéronefs équipés d’un FMS muni d’une fonction RTA
est estimé à 28% [51]. Bien qu’il soit encore trop tôt pour qu’ils puissent
conduire un vol entier avec une liste de RTA, il est plausible de supposer
que l’innovation dans ce domaine le permettra prochainement [52]. Ainsi
nous choisissons d’orienter notre formulation sur la régulation des temps de
passage tout en agissant sur la vitesse de vols. Notre objectif est de repro-
duire le comportement réel des FMS qui consiste à respecter des consignes
de temps de passage en certains points de l’espace.

Formellement, si i est un point de l’espace appartenant aux trajectoires
des vols f et f ′, nous notons respectivement tif et tif ′ les temps de passage
des vols f et f ′ au point i. La régulation des temps de passage peut se
déduire de l’action sur la vitesse en considérant le temps de parcours d’un
vol entre deux points. Si ti−f est le temps de passage du vol f au point i−,

35

correspondant à un point sur la trajectoire de f , nous notons Di
f la distance

euclidienne entre i et i−. La vitesse du vol f , vf , peut alors être exprimée
comme suit :

vf =
Di

f

tif − ti−f
(2.3)

et par conséquent, le temps de passage tif s’exprime :

tif =
Di

f

vf
+ ti−f (2.4)

Pour exprimer la contrainte (2.2) sur les temps de passage d’un vol, il
suffit de définir les temps minimum et maximum de passage du vol f en i.

Soient T i
f , T

i
f ∈ R ces instants :

T i
f =

Di
f

V f
+ ti−f T

i
f =

Di
f

V f

+ ti−f (2.5)

et la contrainte sur les temps de passage d’un vol est :

T i
f ≤ tif ≤ T

i
f (2.6)

L’usage de la contrainte (2.6) permet la régulation directe des consignes
RTAs et fournit ainsi un moyen d’action opérationnel pour minimiser les
conflits aériens. Par conséquent, nous définissons les temps de passage tif
et tif ′ comme les principales variables de décision de notre modèle. Dans la
partie suivante nous nous focalisons sur le choix d’une fonction objectif pour
notre modèle.

2.2 Minimisation de la durée d’un conflit

Cette partie détaille la méthodologie adoptée pour traiter le problème
de la minimisation des conflits par des modulations de vitesse uniquement.
Nous commençons par discuter la structure du problème d’optimisation à
résoudre et la nature de la fonction objectif retenue dans notre approche.
Nous considérons ensuite la géométrie des conflits aériens afin de proposer
des modèles adaptés à chaque type de conflits.

36

2.2.1 Le choix de l’objectif

Dans le cas où seule l’action sur la vitesse est utilisée, la nature du
problème de la résolution des conflits aérien à résoudre change considérable-
ment : les aéronefs sont alors tenus de ne pas modifier leur trajectoire 3D,
limitant ainsi les possibilités de résolution de conflits. Dans ces conditions,
exprimer la contrainte de séparation en “dur” risque de rendre le problème
insoluble pour de nombreuses instances. Ceci est particulièrement vrai dans
le cadre d’une régulation subliminale, où seules de faibles modulations de
vitesses sont permises. Le choix de notre fonction objectif se tourne alors
naturellement vers des critères visant à minimiser les risques de conflits.
Dans le contrôle aérien, la notion de risque occupe une place fondamen-
tale : la nature du travail des contrôleurs incite ceux-ci à anticiper les pertes
de séparation et nous amène naturellement vers la quantification du risque
d’occurence de celles-ci. Il n’appartient pas au cadre de cette thèse de mo-
déliser le risque perçu chez le contrôleur, ce travail constitue à lui seul un
effort considérable en matière de sciences cognitives et s’éloigne de la re-
cherche opérationnelle. Aussi à défaut de développer un modèle complexe
pour quantifier les risques de perte de séparation, nous souhaitons fixer une
métrique pour mesurer la sévérité des conflits potentiels. Il est aujourd’hui
communément reconnu que la géométrie des conflits potentiels a un impact
sur la charge de travail des contrôleurs aériens [53], [54], [55], [56]. Dans le
cadre de notre approche, notre objectif final est de lisser la charge de travail
des contrôleurs, ainsi nous proposons de quantifier la sévérité des conflits
potentiels en fonction de leur géométrie. Parmi les caractéristiques géomé-
triques d’un conflit potentiel, la distance minimale entre les deux vols en
conflit potentiel est perçue comme un indicateur efficace par les contrôleurs
aériens [57]. Une métrique alternative pour mesurer la sévérité des conflits
consiste à distinguer les conflits potentiels par leur durée [58]. La durée d’un
conflit est définie comme le temps que deux vols passent en dessous des
normes de séparation et est donc intimement liée à la distance relative entre
les vols. Bien que cela ne soit pas toujours vrai, dans la plupart des cas plus
la durée d’un conflit est longue, plus la distance minimale observée entre les
vols est petite. La durée des conflits peut donc être utilisée comme une mé-
trique pour mesurer la sévérité des conflits - au moins du point de vue de la
charge de travail qu’ils occasionnent au contrôleur. Sous ces hypothèses, l’ob-
jectif de notre modèle est de minimiser la durée totale des conflits potentiels.
Avec cette formulation, lorsque la durée d’un conflit potentiel est réduite à
zéro, celui-ci est éliminé. Pour formaliser mathématiquement cet objectif,
nous proposons une approche basée sur la géométrie des conflits potentiels.

37

vol f

vol f’

(a) Conflit en croisement

vol f’

vol f

(b) Conflit en poursuite

Figure 2.1 – Types de conflits

Les conflits aériens peuvent être différenciés en observant les trajectoires des
vols. Nous distinguons deux types de conflits selon que les trajectoires des
vols s’intersectionnent en un ou plusieurs points de l’espace (voir figure 2.1).

38

Les conflits en croisement - ce sont les conflits pour lesquels les trajec-
toires des vols s’intersectionnent avec un angle non-nul, la majorité des
conflits potentiels sont des conflits en croisement (nous renvoyons le
lecteur à la section 5.1.3 pour plus de précisions sur ce constat).

Les conflits en poursuite - ce sont les conflits pour lesquels les trajec-
toires des vols s’intersectionnent avec un angle nul, c’est-à-dire qui
surviennent lorsque deux vols parcourent le même trajet.

Cette approche géométrique est dictée par l’organisation du réseau aé-
rien : comme nous l’avons vu dans la section 1.1.2, le réseau aérien est
structuré par des routes aériennes, elles-mêmes composées par plusieurs ba-
lises. Un vol évoluant dans le réseau aérien peut donc être en conflit avec
un vol évoluant sur une route différente ou sur sa propre route. Avant d’en-
tamer la modélisation mathématique des différents types de conflits à deux
avions, nous souhaitons apporter quelques précisions sur l’organisation des
sections à venir. Nous avons choisi d’orienter notre modèle d’optimisation
vers la minimisation de la durée des conflits et de décliner ce modèle en fonc-
tion de la géométrie des conflits. Pour chaque type de conflit étudié nous
chercherons donc dans un premier à temps à exprimer la durée des conflits
en croisement et en poursuite. Cependant, pour chaque type de conflit, les
fonctions objectifs obtenues sont des expressions difficiles à optimiser qu’il
nous faudra approximer de façon à obtenir des formulations adaptées en vue
de l’implémentation de notre modèle sur des instances de grande taille. En
particulier, la minimisation de la durée d’un conflit en croisement constitue
un obstacle que nous proposerons de contourner en introduisant un critère
d’optimisation alternatif appelé charge de conflit. L’expression de la durée
des conflits en poursuite, quant à elle, sera approximée en simplifiant la
fonction objectif obtenue. Par conséquent, les fonctions objectifs retenues à
l’issue de ce chapitre ne minimiseront pas précisement la durée des conflits,
mais des critères dérivées de cet objectif. Dans les sections suivantes, nous
considérons chaque type de conflit indépendamment avant de discuter le cas
des configurations hybrides - où deux vols sont à la fois en conflit de type
croisement et poursuite. Nous commençons par traiter le cas de conflits en
croisement.

2.2.2 Conflit en croisement

Dans cette section, nous commençons par exprimer la durée d’un conflit
en croisement entre deux vols évoluant à vitesse constante. Nous rappelons
que le choix de considérer les vitesses des vols comme constantes - ne dépen-
dant pas du temps - pour estimer la durée des conflits est une hypothèse de

39

modélisation effectuée compte tenu de la faible amplitude des variations de
vitesse considérés. Les performances de la fonction objectif obtenue seront
ensuite comparées à un critère d’optimisation alternatif sur des instances
de benchmark. Les résultats de ces tests nous permettrons de caractériser
les deux critères étudiés, afin de sélectionner celui le plus adapté pour notre
approche.

Durée d’un conflit en croisement

Soient f et f ′ deux vols dont les routes s’intersectionnent au point i. Nous
supposons que les aéronefs volent avec des trajectoires rectilignes. Dans la
suite de cette section, nous nous plaçons dans le plan euclidien formé par les
trajectoires des deux vols. Pour faciliter les notations, nous supposons que la
trajectoire du vol f est confondue avec l’axe des abscisses et que f passe en
i au temps zéro. Soit 0 < θ < π, l’angle de confluence entre les trajectoires
des vols. La configuration géométrique de référence est présentée figure 2.2.
Soit ∆T = |tif − tif ′ | la différence de temps de passage entre les vols f et
f ′ au point i, les expressions cinématiques des vols dans le plan formé par
leurs trajectoires sont :



























xf (t) = vf t

yf (t) = 0

xf ′(t) = vf ′(t− ∆T) cos θ

yf ′(t) = vf ′(t− ∆T) sin θ

(2.7)

et la distance euclidienne D(t) entre f et f ′ au temps t s’exprime :

D(t) =
√

(

xf (t) − xf ′(t)
)2

+
(

yf (t) − yf ′(t)
)2

(2.8)

vol f

vol f’

i0

y

x

Figure 2.2 – Configuration géométrique de référence pour l’étude des
conflits en croisement.

40

Soit N la norme de séparation horizontale, la contrainte de séparation
est donnée par :

∀t, D(t) ≥ N

Afin d’établir une relation entre les temps de passage des vols au point
i et la norme de séparation, nous élevons l’équation (2.8) au carré et rem-
plaçons les coordonnées des vols par leurs expressions algébriques :

D2(t) =
(

vf t− vf ′(t− ∆T) cos θ
)2

+
(

vf ′(t− ∆T) sin θ
)2

= t2(v2
f + v2

f ′ − 2vfvf ′ cos θ) + t(2vfvf ′∆T cos θ − 2v2
f ′∆T)

+ v2
f ′∆T 2 (2.9)

Pour exprimer la contrainte de séparation en fonction des temps de pas-
sage des vols, il nous faut résoudre l’équation D(t) = N . Cela revient à
résoudre l’équation D2(t) −N2 = 0 qui est une équation du 2ème ordre du
type :

At2 +Bt+ C = 0 (2.10)

avec, en utilisant l’équation (2.9) :















A = v2
f + v2

f ′ − 2vfvf ′ cos θ

B = 2vfvf ′∆T cos θ − 2v2
f ′∆T

C = v2
f ′∆T 2 −N2

Soit ∆1 le discriminant de l’équation (2.10) :

∆1 = B2 − 4AC

= (2vfvf ′∆T cos θ − 2v2
f ′∆T)2

− 4(v2
f + v2

f ′ − 2vfvf ′ cos θ)
(

v2
f ′∆T 2 −N2)

= 4N2(v2
f − 2 cos θvfvf ′ + v2

f ′) − 4v2
fv

2
f ′∆T 2 sin2 θ

La contrainte de séparation est violée si et seulement si (2.10) a des
racines, soit si ∆1 > 0 ou :

4N2(v2
f − 2 cos θvfvf ′ + v2

f ′) − 4v2
fv

2
f ′∆T 2 sin2 θ ≤ 0 (2.11)

41

Supposons que l’inégalité (2.11) soit vérifiée, la durée du conflit est alors
déterminée par la différence des racines de l’équation (2.10). Soit t1 < t2 ces
racines, la durée d’un conflit en croisement est donc :

t2 − t1 =
−B +

√
∆1

2A
− −B −

√
∆1

2A
=

√
∆1

A

Notre approche pour réguler la charge de travail des contrôleurs aériens
s’appuie sur la modulation de la vitesse des vols. Pour minimiser la durée
des conflits en croisement via des modulations de vitesse nous proposons
d’exprimer cette quantité comme une fonction des vitesses des vols, pour
cela nous introduisons la définition suivante.

Définition 1 (Durée d’un conflit en croisement). Soit f et f ′ deux vols
en conflit dont les trajectoires s’intersectent avec un angle θ 6= 0. La durée
Φi(vf , vf ′) du conflit entre f et f ′ est :

Φi : R × R → R

(vf , vf ′) 7→
2
√

N2(v2
f − 2 cos θvfvf ′ + v2

f ′) − v2
fv

2
f ′∆T 2 sin2 θ

v2
f − 2 cos θvfvf ′ + v2

f ′

Φi(vf , vf ′) représente la durée du conflit entre les vols f et f ′ en fonction
des vitesses des vols.

Il est clair que Φi(vf , vf ′) est une fonction fortement non linéaire par
rapport aux vitesses des vols. De plus, nous rappelons que le terme ∆T
dépend également des vitesses des vols mais aussi des distances initiales des
vols jusqu’au point i :

∆T = |tif − tif ′ | =

∣

∣

∣

∣

∣

Di
f

vf
+ ti−f −

Di
f ′

vf ′

− ti−f ′

∣

∣

∣

∣

∣

Le problème de la régulation de vitesse peut être traité en minimisant la
fonction Φi(vf , vf ′) en tenant compte des contraintes sur les vitesses des vols.
Cependant, bien qu’il semble possible de résoudre ce problème d’optimisa-
tion pour un conflit entre deux avions, la résolution efficace de ce problème
sur des instances comportant plusieurs conflits peut s’avérer difficile (voir la
section 2.2.2 ci-dessous pour une étude appronfondie de ce problème). Pour
réduire les non-linéarités de notre fonction objectif, nous proposons de consi-
dérer l’inégalité (2.11). Nous avons vu que la contrainte de séparation des
vols est violée si cette inégalité est vérifiée ; réciproquement, la séparation
des vols f et f ′ au point d’intersection i est donc garantie si :

42

∆T ≥ N

vfvf ′ | sin θ|
√

v2
f − 2 cos θvfvf ′ + v2

f ′ (2.12)

L’inégalité ainsi obtenue décrit la condition de séparation requise au
point i pour garantir l’élimination d’un conflit potentiel. Dans l’inégalité
(2.12), la différence de temps de passage des vols est isolée des vitesses des
vols. ∆T a potentiellement une forte influence sur la durée du conflit. En
effet, si le vol f est initialement très éloigné du point i, de sorte que le vol
f ′ passera, pour toute paire de vitesse des vols, suffisament plus tôt que f
en i, il n’existe pas de conflit potentiel entre f et f ′ en i. Nous proposons
donc de définir la charge de conflit comme suit :

Définition 2 (Charge de conflit d’une paire de vols). Soit f et f ′ deux vols
en conflit dont les trajectoires s’intersectionnent avec un angle θ 6= 0. La
charge de conflit Ωi(vf , vf ′) entre f et f ′ est :

Ωi : R × R → R

(vf , vf ′) 7→
(

Γi(vf , vf ′) − |tif − tif ′ |
)+

(2.13)

où (X)+ = max{X, 0} et la charge maximale de conflit Γi(vf , vf ′) entre
f et f ′ est :

Γi : R × R → R

(vf , vf ′) 7→ N

vfvf ′ | sin θ|
√

v2
f − 2 cos θvfvf ′ + v2

f ′ (2.14)

La charge de conflit est une grandeur homogène au temps qui exprime le
dégré de séparation de deux vols impliqués dans un conflit en croisement. En
particulier, si |tif − tif ′ | ≥ Γi(vf , vf ′), alors Ωi(vf , vf ′) = 0 et la séparation
des vols f et f ′ en i est garantie. Nous proposons donc de considérer la
minimisation de la charge de conflit comme fonction objectif pour notre
modèle de réduction des conflits en croisement. Les fonctions Φi(vf , vf ′)
et Ωi(vf , vf ′) dépendent toutes les deux des vitesses des vols, cependant,
contrairement à la fonction de coût basée sur la durée d’un conflit, celle basée
sur la charge de conflit peut être décomposée en deux termes distincts :

• la fonction Γi(vf , vf ′), qui représente l’intervalle de temps de passage
minimum requis pour garantir la séparation des vols au point d’inter-
section,

43

• la différence de temps de passage ∆T = |tif − tif ′ |, qui représente la
différence de temps de passage des vols au point d’interserction.

Cette décomposition permet de faire apparaître simplement les temps
de passages de vols, tif et tif ′ , qui sont les variables de décision que nous
souhaitons utiliser pour formuler notre modèle. De plus, la décomposition
permet de simplifier l’expression de la fonction dépendante des vitesses des
vols : bien que non-linéaire, l’expression de Γi(vf , vf ′) est plus compacte que
celle de Φi(vf , vf ′). Comparée à la fonction Φi(vf , vf ′), la fonction Ωi(vf , vf ′)
semble plus simple à minimiser, cependant, pour valider l’usage de la charge
de conflit comme critère d’optimisation pour notre modèle, nous proposons
d’analyser le comportement de ces fonctions en comparant l’influence de ∆T
sur ces fonctions de coût. Pour cela, nous fixons les vitesses des vols vf et
vf ′et l’angle de confluence de leurs trajectoires θ. Par souci de clarté, nous
notons simplement Φ(∆T) et Ω(∆T) les fonctions ainsi obtenues. Pour ob-
server le comportement de ces fonctions de coûts en fonction de ∆T , nous
choisissons de considérer trois angles d’intersection entre les trajectoires des
vols : 45̊ , 90̊ et 135̊ ; et deux paires de vitesses des vols telles que :

vf

vf ′

= 1

et
vf

vf ′

= 3/2. La figure 2.3 regroupe l’ensemble des courbes obtenues pour

chaque configuration. Dans chaque graphique la courbe rouge, qui repré-
sente l’évolution de la fonction Φ(∆T), est clairement concave. La courbe
bleue, correspondant à la fonction Ω(∆T), en revanche est linéaire par mor-
ceaux. Lorsque l’angle d’intersection entre les trajectoires des vols est petit
(θ = 45̊) la charge de conflit d’une paire de vols sous-estime la durée de ce
conflit. Plus θ augmente, plus la charge de conflit surestime la durée de ce
conflit. Globalement, le ratio entre les vitesses des vols n’a qu’une très faible
incidence sur les fonctions de coûts, ce qui nous incite à penser que c’est
la différence de temps de passage qui est véritablement le moyen d’action
pour parvenir à réduire la charge, ainsi que la durée, d’un conflit en croise-
ment. Idéalement la fonction de coût retenue pour notre approche devrait
surestimer la durée des conflits plutôt que le contraire. Cela est justifié par
le contexte du problème de la résolution des conflits aériens : il vaut mieux
surestimer le risque d’une perte de séparation entre deux vols plutôt que le
sous-estimer. Toutefois, comme la figure 2.3 le montre, la fonction de coût
basée sur la durée des conflits en croisement est une fonction concave par
rapport à ∆T . A contrario des fonctions convexes, il est difficile de suresti-
mer efficacement une fonction concave. Considérons le modèle 1 conçu pour
minimiser la durée d’un conflit en croisement.

44

0 0.5 1 1.5 2 2.5 3
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

∆ T en minutes

C
oû

ts
 e

n
m

in
ut

es

Φ(∆ T)
Ω(∆ T)

(a) θ = 45̊ et
vf

vf′

= 1

0 0.5 1 1.5 2 2.5 3
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

∆ T en minutes

C
oû

ts
 e

n
m

in
ut

es

Φ(∆ T)
Ω(∆ T)

(b) θ = 45̊ et
vf

vf′

= 3/2

0 0.5 1 1.5 2 2.5 3
0

0.2

0.4

0.6

0.8

1

1.2

1.4

∆ T en minutes

C
oû

ts
 e

n
m

in
ut

es

Φ(∆ T)
Ω(∆ T)

(c) θ = 90̊ et
vf

vf′

= 1

0 0.5 1 1.5 2 2.5 3
0

0.2

0.4

0.6

0.8

1

1.2

1.4

∆ T en minutes

C
oû

ts
 e

n
m

in
ut

es

Φ(∆ T)
Ω(∆ T)

(d) θ = 90̊ et
vf

vf′

= 3/2

0 0.5 1 1.5 2 2.5 3
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

∆ T en minutes

C
oû

ts
 e

n
m

in
ut

es

Φ(∆ T)
Ω(∆ T)

(e) θ = 135̊ et
vf

vf′

= 1

0 0.5 1 1.5 2 2.5 3
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

∆ T en minutes

C
oû

ts
 e

n
m

in
ut

es

Φ(∆ T)
Ω(∆ T)

(f) θ = 135̊ et
vf

vf′

= 3/2

Figure 2.3 – Comparaison des fonctions Φ(∆T) et Ω(∆T).

45

Modèle 1 (Durée d’un conflit en croisement, PNL).

min Φi(vf , vf ′)

s.c. :

T i
f ≤ tif ≤ T

i
f

T i
f ′ ≤ tif ′ ≤ T

i
f ′

tif , t
i
f ′ ∈ R

Les variables de décision du modèle 1 sont les temps de passages tif et

tif ′ qui sont liés aux vitesses des vols par la formule (2.4). Les contraintes
du modèle 1 sont celles sur les temps de passage des vols énoncées par les
inéquations (2.6). En remplaçant la fonction objectif du modèle 1 par la
fonction Ωi(vf , vf ′), nous obtenons le modèle 2 conçu pour minimiser la
charge de conflit d’une paire de vols.

Modèle 2 (Charge de conflit, PNL).

min Ωi(vf , vf ′)

Le modèle 2 possède les mêmes contraintes que le modèle 1. Pour pour-
suivre la comparaison des deux critères d’optimisation étudiés, nous propo-
sons de les comparer sur des instances de benchmark.

Choix de l’objectif pour la minimisation des conflits en croise-
ment : benchmarking

Le benchmarking dans le domaine de la résolution des conflits aériens ne
s’est que très peu développé depuis son apparition, ainsi seulement quelques
types d’instances ont été réellement étudiées. Le type d’instance le plus
étudié est celui correspondant au problème du Cercle [59],[60],[61]. Dans ce
problème des avions sont disposés sur un cercle et se dirigent vers son centre.
Dans sa version originale ce problème a été conçu pour être résolu en utilisant
des changements de cap, cependant il peut être adapté à la régulation de
vitesse en confinant les vols sur un quart de cercle, cette variation empêche
que deux vols se retrouvent face à face [45]. La symmétrie du problème du

46

(a) Problème du Cercle (b) Problème du Cercle avec déviation

Figure 2.4 – Représentations des instances de benchmark pour 4 (2.4a) et
8 (2.4b) avions respectivement

Cercle est une caractéristique à prendre en compte lors du benchmarking
des modèles, ainsi dans une récente publication une version alétoire de ce
problème a été présentée [62]. Pour casser la symmétrie du problème du
Cercle, les auteurs proposent de dévier légèrement le cap des vols. Pour tester
les modèles développés, nous proposons de considérer les deux problèmes
suivants (voir figure 2.4) :

Problème du Cercle nf avions sont placés de façon équidistante sur un
quart de cercle : tous les vols se dirigent vers le centre et sont en conflit
entre eux au centre du cercle, ainsi une instance à nf vols contient

nc =
nf (nf −1)

2 conflits en croisement.

Problème du Cercle avec déviation nf avions sont placés de façon équi-
distante sur un cercle : leur cap est choisi aléatoirement avec un angle
compris entre ±30̊ par rapport au rayon du cercle.

La performance des modèles est évaluée en considérant le temps de cal-
cul, l’objectif, la charge de conflit et la durée totale des conflits. Les modèles
considérés sont des PNL, pour les résoudre nous utilisons le solveur IPOPT
[63]. IPOPT implémente une méthode de point intérieur pour résoudre des
programmes mixtes non-linéaires sur des problèmes d’optimisation de grande
taille. Les instances utilisées ont été générés par une routine codée en C++
et le language de modélisation AMPL est utilisé pour coordonner les résolu-
tions [64]. Pour les deux problèmes, le rayon du cercle est choisi égal à 100

47

Problème du Cercle

nf nc Modèle Objectif Temps(s) Charge Durée(min)

2 1
1 0.01* 0.11 0 0
2 0 0.02 0 0

3 3
1 0.88* 0.02 1.17 0.58
2 0 0.02 0 0

4 6
1 1.46* 0.02 2.08 2.61
2 0 0.02 0 0

5 10
1 4.48* 0.02 3.81 3.78
2 0 0 0 0

6 15
1 9.53* 0.02 5.91 8.29
2 0 0.02 0 0

7 21
1 15.0* 0.02 8.57 14.39
2 0 0.02 0 0

8 28
1 18.5* 0.02 10.49 18.17
2 0 0.02 0 0

9 36
1 23.58* 0.03 13.88 22.9
2 0.11 0.02 0.11 1.66

10 45
1 17.11** 0.08 17.47 38.67
2 0.71 0.02 0.71 7.18

Table 2.1 – Performances des modèles pour réduire les conflits en croise-
ment sur le problème du Cercle.

NM et les vitesses des vols comprises entre 6 NM/min et 9 NM/min. Dans
ce contexte, il faut entre 11 et 17 minutes pour que les vols atteignent le
centre du cercle. L’intervalle de variation de vitesse des vols correspond à des
valeurs réalistes des vitesses des aéronefs (vols commerciaux). Les résultats
obtenus sont présentés dans les tableaux 2 2.1 et 2.2.

Sur les deux types d’instances étudiées, le modèle minimant la charge
de conflit s’avère plus performant que le modèle pour minimiser la durée

2. Le symbole * désigne que IPOPT a eu des difficultées à évaluer une fonction ou
ses dérivées pendant l’optimisation, le symbole ** désigne que IPOPT n’a pas réussi à
converger vers un optimum.

48

Problème du Cercle avec déviation aléatoire

nf nc Modèle Objectif Temps(s) Charge Durée(min)

10 35
1 0.35* 0.03 3.42 3.9
2 0 0.02 0 0

20 143
1 1.43* 0.02 34.3 15.4
2 18.37 0.05 18.37 4.8

30 328
1 3.28* 0 64.4 37.5
2 14.47 0.17 14.47 8.6

40 602
1 6.02* 0 136.4 75.3
2 55.54 0.3 55.54 29.86

50 968
1 9.68* 0 181.6 194.9
2 84.36 0.47 84.36 65.16

60 1,336
1 13.4* 0 261.5 203.5
2 110.39 1.25 110.39 94.13

70 1,837
1 18.4* 0 1,565 327.3
2 993.7 2.15 993.7 155.7

80 2,457
1 24.6* 0.02 620.3 530.2
2 306.9 2.65 306.9 218.16

90 3,078
1 30.78* 0.02 701.1 579.2
2 362.7 3.61 362.7 278.6

100 3,882
1 38.82* 0.02 736.6 808.1
2 359.1 15.95 359.1 383.4

Table 2.2 – Performances des modèles pour réduire les conflits en croise-
ment sur le problème du Cercle avec une déviation aléatoire entre ±30̊ .

49

des conflits. En effet, au regard des deux indicateurs observé (la charge de
conflit et la durée des conflits) la fonction de coût Ωi est systématiquement
plus performante que la fonction de coût Φi, et ce même pour minimiser
la durée des conflits. Le temps de calcul requis est globalement du même
ordre de grandeur pour les deux fonctions de coût, c’est-à-dire inférieur à
la seconde. Nous rappelons que cependant que dans le cadre de l’optimi-
sation non-linéaire, l’optimalité globale n’est pas garantie. Ainsi, bien que
les résultats aient étés obtenus avec un temps relativement court, la qualité
des solutions obtenues doit être analysée en comparant la performance de
ces modèles avec des formulations permettant de garantir l’optimalité des
solutions obtenues. Cette étude est présentée dans la section 3.2.1. Comme
le montre le tableau 2.1, le modèle 2 permet de résoudre intégralement des
instances comportant jusqu’à 8 avions (28 conflits), ce qui n’est pas le cas
du modèle 1 qui ne parvient à résoudre intégralement que le cas à 2 avions.
Pour toute les instances considérées, la formulation fortement non linéaire
de la fonction de coût Φi est une source d’instabilité pour le solveur : pour
chaque résolution du problème d’optimisation, l’évaluation des fonctions du
modèle est compromise. Notons enfin que si la durée des conflits est systé-
matiquement sous-estimée par la fonction de coût Ωi, cela est du à l’angle
d’intersection entre les trajectoires des vols. Tous les vols étant regroupés
sur un quart de cercle, l’angle maximum entre deux vols est de 90̊ , or nous
avons vu que pour ce type de conflit la charge de conflit sous-estime la durée
des conflits (voir figure 2.3). Lorsqu’une déviation aléatoire des trajectoires
des vols est appliquée (voir tableau 2.2), la structure du problème change
considérablement : dans ce type d’instance, la plupart des conflits sont des
conflits à deux avions - contrairement au problème original où tous les vols
sont impliqués dans un conflit commun. Ainsi, bien que le nombre de conflits
soit significativement supérieur avec ce type de d’instance, le temps de cal-
cul requis n’augmente que très faiblement : dans le cas où 100 avions sont
considérés et 3, 882 conflits sont observés, le temps de calcul des modèles ne
dépasse pas 16 s. Sur ce type d’instance, plus proche des scénarios existants
dans le trafic aérien, la charge de conflit excède plus fréquemment la durée
totale des conflits que l’inverse ; ce qui témoigne de la diversité géométrique
des conflits observés.

Cette étude portant sur des instances de benchmark suggère que la fonc-
tion de coût Ωi s’adapte relativement bien au problème de la réduction des
conflits. De plus, les difficultés numériques soulevées par la fonction de coût
Φi démontrent les points faibles de celle-ci dans le cadre de l’optimisation sur
des instances de grande taille. Nous choisissons donc d’utiliser la fonction de

50

coût Ωi comme fonction objectif pour notre modèle de réduction des conflits
en croisement. La formulation non linéaire de l’expression de la charge de
conflit (2.13) est toutefois un obstacle pour parvenir à optimiser globalement
les vitesses des vols. Ainsi dans cette thèse nous nous attacherons à propo-
ser une formulation linéaire en prévision de l’implémentation du modèle. Ce
choix est motivé par l’existence de nombreux solveurs commerciaux très ef-
ficaces pour la PL (Programmation Linéaire) et la PLNE, garantissant ainsi
des méthodes de résolution capables d’être mises en oeuvre sur des instances
de grande taille. Pour cela, il est nécessaire de reformuler le modèle original.
La forte non-linéarité provenant principalement de la fonction Γi(vf , vf ′),
nous proposons d’approximer cette fonction. Afin de garantir une résolution
complète des conflits potentiels lorsque l’instance le permet, il est important
d’envisager le pire scénario.

Borne supérieure et convexité

Dans la gestion du trafic aérien le doute n’est pas une option, la sécurité
des vols est en effet la priorité absolue dans la hiérarchie décisionnelle. La
résolution de conflits n’échappe pas à cette règle et bien que notre approche
a priori puisse être surclassée par les contrôleurs, nous choisissons d’anti-
ciper le pire scénario. A travers cette approche conservative, notre objectif
est de garantir que si la charge de conflit est réduite à zéro lors de l’op-
timisation, le conflit n’a effectivement pas lieu. Cette approche, bien que
pessimiste - il se peut qu’un conflit potentiel soit résolu par précaution -
permet d’anticiper l’influence de l’incertitude dans la résolution des conflits
aériens. Dans le cas présent, le pire cas correspond aux valeurs maximales de
la fonction Γi(vf , vf ′), pour lesquelles la charge de conflit est maximale ; il
nous faut donc déterminer une borne supérieure sur cette fonction. Une pre-
mière étape est d’étudier la convexité la fonction Γi(vf , vf ′). Pour ce faire,
nous proposons de considérer le changement de variable suggéré par Granger
[9] qui consiste à utiliser le ratio des vitesses des vols :

(vf , vf ′) ↔ (vf , r) avec r =
vf

vf ′

(2.15)

Nous pouvons donc exprimer Γ(vf , r) comme suit :

Γi(vf , r) =
N

vf | sin θ|
√

r2 − 2r cos θ + 1

La propriété suivante démontre que la fonction Γi(vf , r) n’est pas convexe.

51

Propriété 1. Γi(vf , r) n’est pas une fonction convexe.

Démonstration. Une fonction est convexe si et seulement si sa matrice hes-
sienne est semi-définie positive [65]. Supposons pour l’instant que : 0 < θ ≤
π
2 . Les dérivées partielles du premier ordre de Γi(vf , r) sont :

∂Γi(vf , r)

∂vf
=

−N
v2

f | sin θ|
√

r2 − 2r cos θ + 1

∂Γi(vf , r)

∂r
=

N

vf | sin θ|
r − cos θ√

r2 − 2r cos θ + 1

et les dérivées partielles du second ordre sont donc :

∂2Γi(vf , r)

∂v2
f

=
2N

v3
f | sin θ|

√

r2 − 2r cos θ + 1

∂2Γi(vf , r)

∂vf∂r
=

−N
v2

f | sin θ|
r − cos θ√

r2 − 2r cos θ + 1

∂2Γi(vf , r)

∂r2
=

N

vf | sin θ|
1 − cos2 θ

(r2 − 2r cos θ + 1)3/2

La matrice hessienne de Γi(vf , r), H, est telle que :

H =









∂2Γi(vf ,r)

∂v2

f

∂2Γi(vf ,r)
∂vf ∂r

∂2Γi(vf ,r)
∂vf ∂r

∂2Γi(vf ,r)
∂r2









Pour déterminer si H est semi-définie positive il faut que les déterminants

des sous-matrices, les mineurs, soient positifs. Comme
∂2Γi(vf ,r)

∂v2

f

≥ 0, nous

calculons le mineur d’ordre 2 de H, qui est ici son déterminant :

|H| =
∂2Γi(vf , r)

∂v2
f

· ∂
2Γi(vf , r)

∂r2
−
(

∂2Γi(vf , r)

∂vf∂r

)2

=
N2

v4
f | sin θ|2

(

2 − 2 cos2 θ − (r − cos θ)2

r2 − 2r cos θ + 1

)

Le signe de |H| dépend du terme entre parenthèses. Soit ∆2 le discrimi-
nant de l’équation du second ordre r2 − 2r cos θ+ 1 = 0 (au dénominateur) :

∆2 = 4 cos2 θ − 4 = 4(cos2 θ − 1)

52

Par hypothèse 0 < θ < π, donc ∆2 < 0. Par conséquent le dénominateur
du terme entre parenthèses est strictement positif. Le signe de |H| dépend
donc de l’équation quadratique du numérateur : 2 − 2 cos2 θ− (r− cos θ)2 =
−r2 + 2 cos θr − 3 cos2 θ + 2 ; soit ∆3 son discriminant :

∆3 = 4 cos2 θ − 4(3 cos2 θ − 2) = 8(1 − cos2 θ) > 0

Ainsi le numérateur possède des racines et H n’est pas semi-définie po-
sitive. La fonction Γ(vf , r) n’est donc pas convexe.

La non-convexité de la fonction Γi(vf , r) implique celle de Γi(vf , vf ′).
Afin de développer un formalisme efficace d’un point de vue computationnel,
nous souhaitons exprimer notre modèle pour réduire les conflits en croise-
ment à l’aide d’opérateurs facilement linéarisables. Cette étape est indispen-
dable pour considérer des instances de plus grande taille ou plusieurs vols
sont susceptibles d’être en conflit potentiel simultanément. Le changement
de variable utilisé ci-dessus (voir équation (2.15)) nous a permis d’exprimer
la charge de conflit comme une fonction de vf et r que nous rappelons ici :

Γi(vf , r) =
N

vf | sin θ|
√

r2 − 2r cos θ + 1 (2.16)

Cette formulation nous permet également d’isoler les variables vf et r,
ainsi nous définissons la fonction ϕ : R → R comme

ϕ(r) =
√

r2 − 2r cos θ + 1

La fonction ϕ(r) est clairement convexe et donc ses maximas sont les
images des bornes minimale et maximale du domaine de définition de la
variable r =

vf

vf ′

. Nous rappelons que : ∀f ∈ F : V f ≤ vf ≤ V f , ainsi le

domaine de définition de r est :

r ∈ [R,R] avec

{

R = V f/V f ′

R = V f/V f ′

Soit ϕ le maximum de la fonction ϕ(r) :

ϕ = max
r∈[R,R]

{ϕ(r)} = max
{

ϕ(R), ϕ(R)
}

Une approximation possible pour la charge maximale de conflit consiste
donc à reformuler la fonction Γi(vf , r) (2.16) en fixant la variable r. Consi-
dérons la fonction :

53

Γi(vf , R) =
N

vf | sin θ| · ϕ (2.17)

avec R ∈ [R,R] le ratio des vitesses des vols pour lequel le maximum de
ϕ(r) est atteint : ϕ(R) = ϕ. La présence de vf au dénominateur nous invite
à convertir cette grandeur en temps de passage. Pour cela, nous introduisons
la fonction suivante.

Définition 3 (Approximation de la charge maximale de conflit d’une paire
de vols). Soit f et f ′ deux vols en conflit dont les trajectoires s’intersectent
avec un angle θ 6= 0. Une approximation de la charge maximale de conflit
Λi

f (tif) entre f et f ′ est :

Λi
f : R → R

tif 7→ (tif − ti−f)
N · ϕ

Di
f · | sin θ| (2.18)

Λi
f approxime la charge maximale de conflit entre les vols f et f ′ au point

i, en fonction du temps de passage du vol f en i, tif .

Λi
f (tif) est linéaire par rapport à la variable de décision tif . Cependant, de

façon à ne pas privilégier l’un des deux vols en conflit lors de l’optimisation,
il est important de considérer le changement de variable réciproque ; celui
où la vitesse du vol f ′ est isolée. Soit r′ =

vf ′

vf
. Dans ce cas de figure, le

domaine de définition de r′ est :

r′ ∈ [R′, R
′
] avec

{

R′ = V f ′/V f

R
′

= V f ′/V f

et nous définissons la borne supérieure ϕ′ :

ϕ′ = max
r′∈[R′,R

′

]

{

ϕ(r′)
}

= max
{

ϕ(R′), ϕ(R
′
)
}

La charge maximale de conflit peut alors être approximée par la fonction
Λi

f ′ :

Λi
f ′(tif ′) = (tif ′ − ti−f ′)

N · ϕ′

Di
f ′ · | sin θ| (2.19)

Ce qui nous conduit à la propriété ci-dessous.

54

Propriété 2. Soit f et f ′ deux vols en conflit potentiel en i. Les fonctions
Λi

f et Λi
f ′ sont des bornes supérieures sur la charge maximale de conflit d’une

paire de vols.

Démonstration. Soit r =
vf

vf ′

, ∀f, f ′ ∈ F × F , i ∈ N :

ϕ ≥ ϕ(r)

(tif ′ − ti−f ′)
N · ϕ

Di
f · | sin θ| ≥ (tif ′ − ti−f ′)

N · ϕ(r)

Di
f · | sin θ|

Λi
f (tif) ≥ N · ϕ(r)

vf · | sin θ|
Λi

f (tif) ≥ Γi(vf , r)

Les équations (2.18) et (2.19) ne dépendent respectivement que d’un vol
et correspondent donc chacune à une réduction indépendante de la charge
de conflit d’une paire de vols. Naturellement, c’est la borne supérieure la
plus faible qui permet de favoriser la minimisation, nous définissons donc la
fonction Λi

ff ′ : R × R → R comme suit :

Λi
ff ′(tif , t

i
f ′) = min

{

Λi
f (tif),Λi

f ′(tif ′)
}

(2.20)

La fonction objectif du modèle 2 peut être reformulée avec en remplaçant
la fonction Γi(vf , vf ′) par la fonction Λi

ff ′(tif , t
i
f ′), nous conduisant au modèle

3 présenté ci-dessous.

Modèle 3 (Approximation de la charge de conflit, PNL).

min
(

Λi
ff ′(tif , t

i
f ′) − |tif − tif ′ |

)+

Le modèle 3 possède les mêmes contraintes que les modèles 1 et 2. Le
modèle 3 est exprimé avec les opérateurs non linéaires : max, min et | · |.
Ces opérateurs peuvent être linéarisés avec des techniques issues de la pro-
grammation mathématique, permettant de reformuler ce modèle comme un
PLNE. Ce travail est effectué dans le chapitre suivant qui est consacré à
l’extension de notre approche à l’ensemble du trafic aérien. Pour valider
l’approximation faite sur la charge maximale de conflit et positionner ce

55

nouveau critère par rapport aux fonctions Φi et Ωi, nous proposons de tra-
cer ces trois critères en fonction des vitesses de deux vols en conflit. Nous
considérons un cas de figure réaliste où deux vols en phase de croisière évo-
luant à 37, 000 ft se dirigent vers un point de conflit. Similairement à l’étude
menée précedemment sur la durée d’un conflit et la charge de conflit d’une
paire de vols, nous considérons trois angles d’intersection entre leurs tra-
jectoires : 45̊ , 90̊ et 135̊ . Nous choisissons d’imposer une faible régulation
de vitesse, c’est-à-dire que la vitesse de croisière des vols peut être modulée
dans l’intervalle [−6%,+3%] ; deux scénarios sont étudiés.

• Dans le premier cas, deux Boeing 737 sont considérés, à 37, 000 ft la
vitesse de croisière d’un Boeing est 447 NM/h. Les vitesses des vols
sont donc bornées entre 420 NM/h et 460 NM/h.

• Dans le deuxième cas, un Boeing 737 et un Airbus 330 sont considérés,
à 37, 000 ft la vitesse de croisière d’un Airbus est 470 NM/h. La vitesse
de l’A330 est donc bornée entre 442 NM/h et 484 NM/h.

Dans ce contexte, il faut entre 12 et 14 minutes pour que les vols at-
teignent le point de conflit, en fonction de la vitesse adoptée. La figure 2.5
montre les surfaces obtenues pour les trois critères étudiés dans cette sec-
tion : en rouge la durée d’un conflit (Φi(vf , vf ′)), en bleu la charge de conflit
d’une paire de vols (Ωi(vf , vf ′)) et en vert l’approximation de la charge de
conflit d’une paire de vols (Λi

ff ′(tif , t
i
f ′) − ∆T). Conformément à l’approche

mathématique, l’approximation de la charge de conflit surestime la charge
de conflit. Ceci est une conséquence immédiate de la propriété 2. L’influence
de l’angle d’intersection sur la position relative des surfaces est également
conforme aux résultats présentés dans la figure 2.3 : plus l’angle d’intersec-
tion est petit, plus l’approximation de la charge de conflit d’une paire de
vols sous-estime la durée de ce conflit et inversement. Notons qu’avec un
angle de 135̊ et deux aéronefs identiques, il n’existe pas de solution permet-
tant d’éliminer le conflit potentiel. Alors que des conflits à plusieurs avions
peuvent être résolus par des manoeuvres d’évitemment telles que le change-
ment de cap ou d’altitude en moins de 12 minutes [25], cet exemple souligne
la difficulté du problème de la minimisation des conflits par la régulation
de vitesse subliminale. Lorsque deux intervalles de modulation de vitesse
distincts - ou lorsque les vols ne sont pas équidistants du point de conflit -
l’impact de l’ordre de passage des vols au point de conflit n’est plus symé-
trique : dans notre exemple le conflit potentiel peut être éliminé si l’A330
passe en premier mais la réciproque n’est pas vraie.

56

420 425 430 435 440 445 450 455 460

420
430

440
450

460
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

v
f
 en NM/hv

f
’ en NM/h

C
oû

ts
 e

n
m

in

Φi(v
f
,v

f
’)

Ωi(v
f
,v

f
’)

Λi
ff’

(v
f
,v

f
’) − ∆ T

(a) θ = 45̊ - deux Boeing 737

440 445 450 455 460 465 470 475 480 485

420
430

440
450

460
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

v
f
 en NM/hv

f
’ en NM/h

C
oû

ts
 e

n
m

in

Φi(v
f
,v

f
’)

Ωi(v
f
,v

f
’)

Λi
ff’

(v
f
,v

f
’) − ∆ T

(b) θ = 45̊ - un Boeing 737 et un Airbus 330

420
430

440
450

460

420
430

440
450

460
0

0.2

0.4

0.6

0.8

1

1.2

1.4

v
f
 en NM/hv

f
’ en NM/h

C
oû

ts
 e

n
m

in

Φi(v
f
,v

f
’)

Ωi(v
f
,v

f
’)

Λi
ff’

(v
f
,v

f
’) − ∆ T

(c) θ = 90̊ - deux Boeing 737

440 445 450 455 460 465 470 475 480 485

420
430

440
450

460
0

0.2

0.4

0.6

0.8

1

1.2

1.4

v
f
 en NM/hv

f
’ en NM/h

C
oû

ts
 e

n
m

in

Φi(v
f
,v

f
’)

Ωi(v
f
,v

f
’)

Λi
ff’

(v
f
,v

f
’) − ∆ T

(d) θ = 90̊ - un Boeing 737 et un Airbus 330

420 425 430 435 440 445 450 455 460

420
430

440
450

460
0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

2.2

2.4

v
f
 en NM/hv

f
’ en NM/h

C
oû

ts
 e

n
m

in

Φi(v
f
,v

f
’)

Ωi(v
f
,v

f
’)

Λi
ff’

(v
f
,v

f
’) − ∆ T

(e) θ = 135̊ - deux Boeing 737

440 445 450 455 460 465 470 475 480 485

420

440

460
0

0.5

1

1.5

2

2.5

v
f
 en NM/hv

f
’ en NM/h

C
oû

ts
 e

n
m

in

Φi(v
f
,v

f
’)

Ωi(v
f
,v

f
’)

Λi
ff’

(v
f
,v

f
’) − ∆ T

(f) θ = 135̊ - un Boeing 737 et un Airbus 330

Figure 2.5 – Comparaison des fonctions objectifs pour différents types d’aé-
ronefs en conflit et plusieurs configurations géométriques. Les aéronefs volent
à 37, 000 ft et sont distants de 100 NM du point de conflit.

57

420
430

440
450

460

420
430

440
450

460
0.92

0.93

0.94

0.95

0.96

0.97

0.98

0.99

1

1.01

1.02

v
f
 en NM/hv

f
’ en NM/h

C
oû

ts
 e

n
m

in
Φi(v

f
,v

f
’)

(a) θ = 90̊ - deux Boeing 737

420 430 440 450 460
420

430
440

450
460
0.7

0.8

0.9

1

1.1

1.2

1.3

1.4

v
f
 en NM/hv

f
’ en NM/h

C
oû

ts
 e

n
m

in

Ωi(v
f
,v

f
’)

Λi
ff’

(v
f
,v

f
’) − ∆ T

(b) θ = 90̊ - deux Boeing 737

Figure 2.6 – Comparaison des fonctions objectifs : les aéronefs volent à
37, 000 ft et sont distants de 20 NM du point de conflit.

Soulignons enfin que dans l’ensemble des configurations géométriques ob-
servées les minimas des surfaces se situent toujours aux extrémités min-max
du domaine de recherche : les optimums des fonctions de coûts sont atteints
lorsqu’un vol accélère et l’autre ralenti. Ce résultat suggère que dans des scé-
narios réalistes, les meilleures solutions ne consistent pas à accélérer les deux
vols en conflit afin de réduire sa durée ou la charge de conflit associée. Pour
confirmer cette hypothèse, il nous faut considérer des scénarios extrêmes où
il n’existe pas de solutions permettant d’éliminer les conflits potentiels. De
plus, seuls les scénarios où deux aéronefs ayant les mêmes intervalles de mo-
dulation de vitesse sont équisdistants du point de conflit sont susceptibles
de produire de tels résultats. La figure 2.6 montre un scénario qui affecte
uniquement la durée des conflits 3 : dans cet exemple les trajectoires des vols
s’intersectionnent avec un angle égal à 90̊ et les vols se trouvent à 20 NM du
point de conflit, il leur faut donc - au maximum - un peu moins de 3 minutes
l’atteindre. La durée minimale du conflit est alors atteinte en accélérant les
deux vols, tandis que les autres deux critères réagissent de façon “classi-
que”. Bien qu’il s’agisse là d’un scénario extrême, ce résultat renforce notre
choix d’utiliser la charge de conflit comme critère d’optimisation. En effet,
la décomposition de ces critères - Ωi = Γi(tif , t

i
f ′) − ∆T et Λi

ff ′(tif , t
i
f ′) − ∆T

3. Les surfaces des critères ont été tracés sur différents graphiques pour permettre une
meilleure visibilité.

58

- oriente l’optimisation vers des solutions visant à augmenter la différence
de temps de passage des vols au point de conflit. En pratique cependant,
ce type de problème peut être facilement coutourné en définissant un seuil
en-deçà duquel les conflits potentiels détecté ne sont pas traités.

Cette étude valide donc le critère d’optimisation retenu, l’approximation
de la charge de conflit, et l’usage du modèle 3 pour traiter les conflits en
croisement. Dans la section suivante, nous traitons le cas des conflits en
poursuite.

2.2.3 Conflit en poursuite

Lorsque deux vols suivent une même route aérienne, pour une partie ou
l’ensemble de leur trajet, les risques de perte de séparation sont tout autant
réels. Dans la pratique, ces conflits potentiels, bien que moins fréquents que
les conflits en croisement, sont aisément traités par les contrôleurs aériens
qui peuvent proposer une manoeuvre de dépassement (horizontale ou ver-
ticale) si le poursuivant se rapproche progressivement de son leader. Dans
le cadre de la régulation de vitesse, les possibilités sont bien plus limitées :
il n’est pas toujours possible de séparer deux vols évoluant dans la même
direction pendant une longue période de temps ; en particulier si le poursui-
vant s’avère nettement plus rapide que le leader. Et dans les cas où cela est
possible, on est en droit de se demander si le coût engendré par une sévère
régulation de vitesse (le leader accéléré et le poursuivant ralenti) est justifié.
Dans de tels scénarios, il est peut être plus sage de laisser la main au contrô-
leur aérien, à défaut de pouvoir proposer des manoeuvres d’évitement. En
revanche, il existe des cas de figure où la régulation de vitesse peut fournir,
à l’instar du cas des conflits en croisement, des solutions efficaces. Lorsque
deux vols empruntent la même trajectoire sur une partie de leur route, il est
possible de déplacer la zone de conflit après ou avant le segment commun.
La méthode proposée dans cette section reprend la méthodologie employée
dans la section précédente pour déterminer un modèle adapté aux conflits
en poursuite. Une particularité de cette approche consiste à introduire une
contrainte destinée à prévenir tout dépassement, ce qui conduirait à une
potentielle collision. Dans cette section, nous cherchons donc à exprimer la
durée d’un conflit en entre deux vols en poursuite sur un segment S = [i, j].
Nous considérons d’abord le cas d’une poursuite sur un segment infini, puis
nous nous restreindrons au cas d’un segment fini et avant d’adapter la for-
mulation de notre modèle de façon à interdire les dépassements.

59

i j

x
vol f’

vol f

Figure 2.7 – Configuration géométrique de référence pour l’étude des
conflits en poursuite.

Soient f et f ′ deux vols évoluant dans la même direction sur l’axe des
abcisses, la configuration géométrique de référence est présentée figure 2.7.
En reprenant les équations cinématiques (2.7) avec θ = 0, nous obtenons les
équations suivantes :







xf (t) = vf t

xf ′(t) = vf ′(t− ∆T)

Remarque 1. Le cas où deux vols évoluent sur le même axe dans des direc-
tions opposées (θ = π) n’est pas traité dans cette approche car la régulation
de vitesse n’est pas en mesure de résoudre de tels conflits. Dans le monde
opérationnel, ce cas de figure est de toute manière proscrit par les règles de
l’air [66].

Pour déterminer la contrainte de séparation associée aux conflits en pour-
suite, il nous faut résoudre l’équation suivante :

|xf (t) − xf ′(t)| = N (2.21)

Supposons que les vitesses des vols soient différentes, vf 6= vf ′ ; si xf (t) ≥
xf ′(t) alors l’équation :

vf t− vf ′(t− ∆T) = N

admet comme racines

t =
N − vf ′∆T

vf − vf ′

=
−N + vf ′∆T

vf ′ − vf

Reciproquement, si xf (t) ≤ xf ′(t) :

t =
N + vf ′∆T

vf ′ − vf

Les racines de (2.21) sont donc :

60

{tb, te} =
±N + vf ′∆T

vf ′ − vf
(2.22)

avec tb ≤ te les instants de début et de fin de perte de séparation. Nous
pouvons donc déterminer le temps de conflit entre deux vols évoluant à
vitesses différentes sur un segment infini. Soit t∞ ∈ R cette quantité :

t∞ = tb − te =
2N

|vf ′ − vf | (2.23)

La valeur de t∞ dépend de la différence entre les vitesses des vols. Lorsque
vf → vf ′ , il est clair que t∞ tend vers l’infini. Supposons dorénavant que les
vols partagent le segment S = [i, j], délimité par deux balises appartenant
aux trajectoires des vols f et f ′. Afin de déterminer le temps de conflit en
poursuite sur le segment S, nous définissons les instants ti et tj tels que :







ti = max(tif , t
i
f ′)

tj = min(tjf , t
j
f ′)

Ainsi, ∀t ∈ [ti, tj] les vols f et f ′ sont présents sur le segment [i, j]. Le
temps de conflit dépend alors des positions relatives des intervalles [tb, te] et
[ti, tj]. En particulier, si le début de la perte de séparation a lieu avant le
début du segment commun, soit si tb ≤ ti, il faut retrancher une partie du
temps de conflit total (t∞). De même, si la fin de la perte de séparation se
tient après la fin du segment commun, soit si te ≥ tj , il faut également tron-
quer le segment [tb, te]. Pour déterminer la durée d’un conflit en poursuite,
nous proposons la formulation suivante.

Propriété 3. Soit f et f ′ deux vols impliqués dans un conflit potentiel en
poursuite sur le segment S = [i, j] et ρS ∈ R tel que :

ρS =
(

t∞ − (ti − tb)+ − (te − tj)+
)+

(2.24)

ρS représente la durée du conflit en poursuite sur le segment S.

Démonstration. Nous distinguons les différents cas de figures :

1. Si ti ≤ tb et te ≤ tj , les instants de début et fin de conflit sont compris
dans l’intervalle [ti, tj] (voir figure 2.8a), alors :

ρS = (t∞)+ = te − tb

ce qui correspond à la durée maximale du conflit sur un segment infini.

61

t
t i

t b te

t j

(a) Cas 1

t
t i

t b te

t j

(b) Cas 2

t
t i

t b te

t j

(c) Cas 3

t
t b te

t jt i

(d) Cas 4

Figure 2.8 – Les différents conflits en poursuite sur un segment infini

2. Si ti > tb et te ≤ tj , la perte de séparation a lieu avant l’instant où les
deux vols sont présents sur le segment commun (voir figure 2.8b) :

ρS =
(

t∞ − ti + tb
)+

= (te − ti)+

ce qui correspond à l’intervalle de temps entre l’instant où les deux
vols sont sur [i, j] et l’instant de fin de conflit. Si la fin du conflit a lieu
avant le début du segment [i, j], la durée du conflit est nulle.

3. Si ti ≤ tb et te > tj , la fin de la perte de séparation a lieu après l’instant
où l’un des deux vols quittent le segment commun (voir figure 2.8c) :

ρS =
(

t∞ − te + tj
)+

= (tj − tb)+

ce qui correspond à l’intervalle de temps entre le début du conflit et
l’instant où l’un des deux vols quittent [i, j]. Si la fin du conflit a lieu
après le début du segment [i, j], la durée du conflit est nulle.

4. Si ti > tb et te > tj , l’intervalle formé par les instants de début et fin
de conflit contient l’intervalle [ti, tj] (voir figure 2.8d) :

ρS =
(

t∞ − ti + tb − te + tj
)+

= tj − ti

ce qui correspond à la durée maximale du conflit sur le segment [i, j].

62

L’équation (2.24) permet de déterminer le temps de conflit en poursuite
sur un segment commun mais ne tient pas compte d’un éventuel dépassement
entre les vols. Dans certains cas de figure où la durée d’un conflit ne peut
être réduite à zéro, la durée d’un conflit peut être réduite en accélérant
le poursuivant tout en ralentissant le leader. Dans cette configuration, les
vols sont amenés à se dépasser, ce qui, bien que réduisant potentiellement
la durée de conflit, n’est pas acceptable dans notre modèle. Pour remédier
à ce problème, nous proposons d’interdire les dépassements en appliquant
une politique FIFO (First In, First Out) sur le segment de vol commun.
En agissant de la sorte, nous garantissons qu’aucun dépassement ne peut
se produire tout en guidant l’optimisation vers des solutions plus adaptées.
L’usage d’une politique FIFO dans notre modèle est susceptible d’empêcher
l’élimination de certains conflits potentiels, par exemple, si le poursuivant ne
peut être suffisament ralenti (et le leader accéléré) pour prévenir un éventuel
rattrapage. Avec cette approche, le temps de conflit dépend directement de la
différence entre les vitesses des vols. Soit vl la vitesse du leader et vp la vitesse
du poursuivant, nous rappelons que les vitesses des vols sont considérées
comme constantes sur le segment considéré, ainsi nous distinguons trois cas
de figure :

Si vl = vp : les vols évoluent à la même vitesse, le temps de conflit dépend
de leur position relative au point i, dès lors, si :

N

vp
≥ |tif − tif ′ | (2.25)

les vols sont déjà en conflit en i et par conséquent la durée du conflit
est égale à :

ρS = tj − ti

Dans le cas contraire, si la séparation est assurée en i, la durée du
conflit est nulle.

Si vl > vp : le leader est le plus rapide lorsque le conflit est détecté, ce qui
signifie que l’instant de perte de séparation est antérieur au début du
conflit, ainsi tb ≤ ti et l’instant de début du conflit, si le conflit se
produit sur le segment [i, j], est ti. En utilisant l’équation (2.24) nous
obtenons :

ρS =
(

te − tb − ti + tb − (te − tj)+
)+

=
(

te − ti − (te − tj)+
)+

ce qui est équivalent à :

ρS =
(

min(te − ti, tj − ti)
)+

63

Si vl < vp : le poursuivant est le plus rapide, la contrainte FIFO impose
que le conflit se propage jusqu’au bout de l’intervalle [ti, tj]. Par consé-
quent, si le conflit à lieu sur le segment [i, j], il se termine à l’instant
tj , ainsi te ≥ tj . En utilisant l’équation (2.24) nous obtenons :

ρS =
(

te − tb − (ti − tb)+ − te + tj
)+

=
(

tj − tb − (ti − tb)+
)+

ce qui est équivalent à :

ρS =
(

min(tj − tb, tj − ti)
)+

Pour conclure la formulation de notre modèle de poursuite, il faut intro-
duire une contrainte FIFO. Celle-ci peut intuitivement s’exprimer comme
suit :

sgn(tif − tif ′) = sgn(tjf − tjf ′) (2.26)

où sgn(x) est la fonction signe qui vaut −1 si x < 0 et 1 si x ≥ 0. La
contrainte 2.26 fixe l’ordre de passage des vols f et f ′ aux points i et j
tel qu’un dépassement ne peut avoir lieu. La formulation ainsi obtenue est
présentée dans le modèle 4.

Modèle 4 (Durée des conflits en poursuite, PNL).

min ρS

s.c. :

T i
f ≤ tif ≤ T

i
f

T i
f ′ ≤ tif ′ ≤ T

i
f ′

ρS =







tj − ti si N
vp

≥ |tif − tif ′ |
0 sinon

si vl = vp

ρS =
(

min(te − ti, tj − ti)
)+

si vl > vp

ρS =
(

min(tj − tb, tj − ti)
)+

si vl < vp

sgn(tif − tif ′) = sgn(tjf − tjf ′)

tif , t
i
f ′ , t

j
f , t

j
f ′ , ρ

S ∈ R

64

La formulation obtenue est non-linéaire car les contraintes sur la durée du
conflit dépendent des vitesses des vols ainsi que du leadership du conflit, mais
également car les différentes expressions de ρS dépendent non-linéairement
des temps de passages des vols. En particulier, l’expression des instants de
début et de fin de perte de séparation te et tb est fortement non-linéaire par
rapport aux variables de décision tif , tif ′ . Similairement à l’approche adoptée
pour la résolution des conflits en croisement, nous proposons d’approximer
le modèle original en considérant le pire scénario. Dans le cadre d’un conflit
en poursuite, le pire scénario se produit lorsque le poursuivant vole à sa
vitesse maximale et le leader à sa vitesse minimale. Ceci est d’autant plus
vrai en raison de la contrainte FIFO que nous souhaitons imposer sur seg-
ment de vol partagé - sans contrainte FIFO, la durée du conflit peut être
réduite en provoquant un dépassement. Pour le reste de cette section nous
considérerons que le leader vole à sa vitesse minimale et le poursuivant à sa
vitesse maximale. Nous introduisons ainsi la vitesse minimale du leader V l,
et la vitesse maximale du poursuivant V p, qui sont définies comme suit :

V l =

{

V f si f leader

V f ′ sinon
V p =

{

V f si f ′ leader

V f ′ sinon

Les contraintes du modèle 4 peuvent alors être reformulées en intégrant
ces quantités. En particulier, les expressions analytiques des instants tb et
te (voir formule (2.22)) ne sont pas linéaires par rapport aux vitesses des
vols et peuvent être reformulées avec en utilisant les vitesses minimales et
maximales des vols. Soient τ i,b

f et τ i,e
f (resp. τ i,b

f ′ et τ i,e
f ′) les instants de début

et fin de conflit lorsque f (resp. f ′) est le leader ; au sens du pire scénario,
nous obtenons :

f leader :















τ i,b
f = min

(

−N+V f ′ (ti
f ′

−ti
f

)

V f ′ −V f

,
N+V f ′ (ti

f ′
−ti

f
)

V f ′ −V f

)

τ i,e
f = max

(

−N+V f ′ (ti
f ′

−ti
f

)

V f ′ −V f

,
N+V f ′ (ti

f ′
−ti

f
)

V f ′ −V f

)

f ′ leader :















τ i,b
f ′ = min

(

−N+V f ′ (ti
f

−ti
f ′

)

V f ′ −V f
,

N+V f ′ (ti
f

−ti
f ′

)

V f ′ −V f

)

τ i,e
f ′ = max

(

−N+V f ′ (ti
f

−ti
f ′

)

V f ′ −V f
,

N+V f ′ (ti
f

−ti
f ′

)

V f ′ −V f

)

pour exprimer ces quantités dans le cas général, nous définissons τ b et
τ e comme suit :

65

τ b =







τ i,b
f si f leader

τ i,b
f ′ sinon

et τ e =







τ i,e
f si f leader

τ i,e
f ′ sinon

La formulation obtenue en utilisant les vitesses de type pire-cas est pré-
sentée dans le modèle 5.

Modèle 5 (Approximation de la durée des conflits en poursuite, PNL).

min ρS

s.c. :

T i
f ≤ tif ≤ T

i
f

T i
f ′ ≤ tif ′ ≤ T

i
f ′

ρS =







tj − ti si N
V p

≥ |tif − tif ′ |
0 sinon

si V l = V p

ρS =
(

min(τ e − ti, tj − ti)
)+

si V l > V p

ρS =
(

min(tj − τ b, tj − ti)
)+

si V l < V p

sgn(tif − tif ′) = sgn(tjf − tjf ′)

tif , t
i
f ′ , ρS ∈ R

A l’instar de la reformulation du modèle pour la minimisation de la durée
d’un conflit en croisement 3, le modèle 5 bien que non-linéaire, est formulé
avec les opérateurs max, min et | · | pouvant être reformulés avec des tech-
niques issues de la programmation mathématique. Dans la section suivante,
nous montrons comment les modèles pour la résolution des conflits en croi-
sement et en poursuite s’articulent lorsqu’une paire de vols est déclarée en
conflit potentiel dans ces deux types de conflit simultanément.

2.2.4 Continuité géométrique

Dans cette section nous considérons le cas où des vols qui sont à la
fois impliqués dans un conflit en croisement et un conflit en poursuite. Ces
situations peuvent surgir à l’entrée d’une route commune à deux vols [67].
Dans ce cas de figure, l’angle entre les trajectoires des vols est non nul

66

avant le point d’intersection et nul après. Pour traiter ce type de conflit
hybride, il nous faut établir la continuité entre les modèles de croisement
et de poursuite en point donné. Supposons que les trajectoires de f et f ′

s’intersectent avec une angle de confluence θ 6= 0 en i et que les vols partagent
la même trajectoire ensuite (voir figure 2.9). Le conflit en croisement, s’il a
lieu, peut être traité avec le modèle 3. En revanche, si les vols sont également
en conflit de type poursuite, il nous faut reformuler la condition de séparation
à l’entrée du segment commun, la contrainte 2.25, qui peut être substituée
par la contrainte :

Λi
ff ′(tif , t

i
f ′) ≥ |tif − tif ′ | (2.27)

où Λi
ff ′(tif , t

i
f ′) correspond à la fonction utilisée dans le modèle 3. Cette

reformulation permet d’établir une continuité entre les modèles de croise-
ment et de poursuite et généralise ainsi notre approche des réseaux aériens.

Dans ce chapitre nous avons introduit les principales contraintes d’un
modèle de régulation de vitesse et proposé plusieurs modèles pour réduire
les conflit aériens en fonction de leur géométrie. Pour chaque type de conflit,
nous avons développé des modèles pour traiter les conflits à deux avions.
Les formulations initiales de ces modèles étant fortement non-linéaires, nous
avons proposé des approximations de type pire-cas afin d’obtenir des modèles
adaptés à la résolution sur de grandes instances de trafic. C’est l’objet du
chapitre suivant, qui traite de l’extension de ces modèles à l’ensemble du
réseau aérien.

i j

0

vol f’

vol f

Figure 2.9 – Type de conflit hybride

67

Chapitre 3

Détection et minimisation

des conflits sur l’ensemble du

trafic aérien

Sommaire

3.1 Détection des conflits potentiels 69

3.1.1 Le réseau aérien 72

3.1.2 Un algorithme pour détecter les conflits potentiels 75

3.2 Minimisation des conflits par la PLNE 85

3.2.1 Réduction des conflits en croisement 86

3.2.2 Réduction des conflits en poursuite 96

Dans le chapitre précédent, nous avons développé des modèles pour ré-
duire les conflits à deux avions via des modulations de vitesse et dérivé des
critères d’optimisation spécifiques à chaque type de conflit aérien. Nous sou-
haitons maintenant étendre ces modèles vers des situations plus générales.
Dans la réalité il est possible que trois vols ou plus soient en conflit poten-
tiel au même point de l’espace. Un même vol f peut également rencontrer
plusieurs situations de conflit le long de sa trajectoire : f peut être en conflit
avec f ′ au point i, puis avec f ′′ en j ; ces vols forment alors un cluster. La
difficulté pour traiter les vols au sein d’un cluster est que la réduction d’un
conflit influence potentiellement celles des autres. Pour traiter cet aspect du
problème de la résolution de conflit, nous proposons d’utiliser des méthodes
d’optimisation globale. L’objectif des méthodes d’optimisation globale est
de résoudre un problème d’optimisation en tenant compte de la totalité du
système observé, e.g. le trafic aérien dans son ensemble sur un horizon de

68

temps donné. Dans la gestion du trafic aérien, l’aspect dynamique du sys-
tème observé - lié à l’évolution continue du trafic - joue un rôle central :
les décisions prisent par les gestionnaires du trafic (les contrôleurs) doivent
inévitablement anticiper l’évolution du trafic dans son ensemble. L’usage de
l’optimisation globale nous permet de prendre les meilleures décisions pos-
sibles lorsque le système est observé dans son ensemble. Dans ce chapitre
nous présenterons premièrement 3.1 un algorithme de détection de conflit
basé sur la géométrie du réseau aérien. Une fois l’ensemble des conflits poten-
tiels identifié, nous développerons la résolution du problème d’optimisation
associé 3.2. La mise en oeuvre de méthodes d’optimisation globale requiert
un formalisme mathématique efficace, pour y parvenir, nous proposons de
reformuler les modèles génériques en PLNE.

3.1 Détection des conflits potentiels

Dans le monde opérationnel, ce sont les contrôleurs aériens qui sont en
charge de surveiller le trafic afin d’anticiper les potentielles pertes de sépara-
tion. Au cours de leur carrière, chaque contrôleur affine sa propre méthode
pour évaluer si deux vols sont susceptibles d’être en conflit ou non dans
un futur proche mais il existe tout de même des méthodes génériques pour
détecter les conflits potentiels. Ainsi lorsque deux vols se dirigent vers la
même zone de l’espace aérien, la comparaison des niveaux de vols des deux
aéronefs est un filtre efficace. De façon générale, si deux vols en croisière ne
volent pas au même niveau de vol, ceux-ci sont a priori séparés - car les
niveaux de vols sont tabulés en respectant les normes de l’OACI. Les vols
en montée ou en descente sont, en revanche, plus difficiles à appréhender
et requièrent une attention toute particulière. Le dénominateur commun à
toutes les méthodes de détection de conflits est la prévision de trajectoire
des vols. Pour les contrôleurs, elle se matérialise souvent à l’aide d’un vec-
teur vitesse indiquant pour chaque vol la direction visée et sa vitesse - les
contrôleurs peuvent ainsi extrapoler la future position des vols à l’aide du
vecteur vitesse visible sur leur écran radar [68]. Généralement, les vecteurs
vitesse permettent aux contrôleurs d’extrapoler mentalement les trajectoires
de vols pour les prochaines 2 à 10 minutes. Dans le monde opérationnel, le
caractère incertain de la gestion du trafic aérien introduit un obstacle sup-
plémentaire : l’incertitude sur la prévision de trajectoire des vols, c’est-à-dire
l’erreur faite sur l’estimation de la future position des aéronefs. L’un des en-
jeux de la détection des conflits potentiels est de trouver un équilibre entre
une prévision de trajectoire à long terme qui peut potentiellement générer

69

un nombre considérable de fausses alertes - c’est-à-dire un conflit potentiel
n’aboutissant pas à un conflit effectif si aucune action des contrôleurs n’est
exercée - et une courte prévision de trajectoire qui risque de rendre impos-
sible l’élimination de certains conflits potentiels. Les causes de ce phénomène
et son impact sur la détection et la réduction des conflits potentiels sont dé-
taillées au chapitre suivant, dans la section 4.1.1. Dans cette partie, nous
nous attacherons à préciser l’algorithme employé pour construire l’ensemble
des conflits potentiels, sans tenir compte de l’incertitude sur la prévision de
trajectoire.

D’un point de vue théorique, la détection des conflits potentiels re-
quiert l’observation de l’ensemble de l’espace aérien pour garantir qu’aucun
conflit n’échappe au processus de contrôle. Pour ce faire, une méthode brute
consiste à comparer deux à deux les trajectoires de l’ensemble de vols dans
un horizon de temps donné. Dans la pratique, cette approche peut s’avérer
extrêmement coûteuse en temps de calcul et en mémoire ; en particulier si
l’on cherche à prévoir les conflits avec un grand horizon d’anticipation [9].
Si n vols sont observés, n(n − 1)/2 comparaisons sont alors nécessaires, ce
qui pose un problème combinatoire lorsque n devient grand : une journée
réelle de trafic au dessus de l’Europe peut contenir jusqu’à 30, 000 plans de
vol et, aux heures de pointe, plus de 3, 000 aéronefs évoluent simultanément
dans l’espace aérien européen, ce qui correspond à près de 4,5 millions de
comparaisons. La comparaison des trajectoires peut être réalisée en estimant
la distance minimale entre chaque paire de vols sur l’horizon de temps consi-
déré. Si la trajectoire des vols n’est pas discrétisée, dans l’espace ou dans
le temps, cette opération représente à elle seule un obstacle en terme de
temps de calcul [69]. Parmi les heuristiques mises en oeuvre pour réduire
la complexité du problème de la détection des conflits potentiels, l’usage de
la triangulation de Delaunay pour dresser et maintenir une liste des voisins
les plus proches a été testé par Chiang et al [70] et par Krozel et al [71].
En construisant un graphe des plus proches voisins pour chaque vol, il suffit
de faire évoluer le graphe dynamiquement et de vérifier si la distance du
plus proche voisin viole la norme de séparation pour détecter les conflits
potentiels. Bien que d’une complexité logarithmique, cet algorithme souffre
toutefois d’une forte instabilité numérique, en particulier lorsqu’il est appli-
qué dans l’espace tridimensionnel. Pour être traité efficacement, c’est-à-dire
dans un temps relativement court - de l’ordre de quelques minutes [71] - et
avec précision, le problème de la détection des conflits peut être abordé en
fonction du type de prévision de trajectoire utilisé pour estimer les futures
positions des aéronefs. Comme le suggère l’état de l’art établi par Kuchar

70

et Yang [34] sur les algorithmes de détection et résolution de conflits, nous
pouvons distinguer trois types d’approches :

Nominale la trajectoire des vols est estimée à partir d’un modèle ciné-
matique déterministe et n’intègre pas les éventuelles modifications de
trajectoire dûes aux manoeuvres de résolution de conflit et/ou à l’in-
certitude,

Probabiliste la trajectoire des vols et, a posteriori, la probabilité de conflit
sont estimés à partir de modèles statistiques,

Pire-cas la trajectoire des vols est estimée en envisageant le pire scénario,
c’est-à-dire maximisant le risque de conflit.

Parmi ces approches, la prévision de trajectoire nominale est la méthode
la plus utilisée, si bien que de nombreux modèles de détection et résolution
de conflit fonctionnent avec ce type de prévision [34]. Les algorithmes de dé-
tection de conflit probabilistes ont été largement étudiés dans le paradigme
du free flight, où les vols suivent des routes directes et sont tenus d’assurer
eux-mêmes leur séparation [72], [73], [74]. En promouvant l’usage de routes
directes, le free flight s’expose à des configurations de trafic difficilement
prévisibles, les modèles probabilistes représentent alors un moyen de réduire
la combinatoire des problèmes rencontrés. Les approches de type pire-cas
sont celles les plus susceptibles de générer des fausses alertes et d’induire
de nombreuses manoeuvres de résolution de conflits. En revanche, ce type
d’approche vise à minimiser le risque qu’un conflit potentiel ne soit pas pris
en compte par l’algorithme de détection des conflits. La charge de travail des
contrôleurs aériens dépend de multiple facteurs ; en particulier, elle est liée
à leur perception du trafic, par conséquent le doute qu’ils sont susceptibles
d’exprimer en présence d’un conflit potentiel contribue à augmenter l’ef-
fort cognitif nécessaire [16]. Le but ultime de notre modèle étant de réguler
la charge de travail des contrôleurs aériens, l’usage d’une approche de type
pire-cas pour détecter les conflits potentiels est adapté à notre modèle. Nous
choisissons donc d’utiliser une prévision de trajectoire au sens du pire-cas
pour détecter les conflits potentiels.

La gestion des trajectoires 4D est au coeur des projets SESAR et Next-
Gen, ainsi il est plausible d’envisager que les plans de vol évolueront progres-
sivement vers des routes déposées intégrant les trois dimensions de l’espace
ainsi qu’une composante temporelle [75]. Toutefois, dans le but de dévelop-
per une approche aussi réaliste que possible, nous choisissons de reproduire
les conditions de contrôle du trafic actuelles : dans cette perspective, nous
considérons que les trajectoires des vols sont déterminées par leur plan de

71

vol. Un plan de vol contient notamment deux éléments : une liste de balises
(route) ainsi qu’un niveau de vol de référence (RFL). Les balises n’ayant
pas d’altitude attitrée, elles sont caractérisées par leurs coordonnées sur la
surface terrestre. La prévision de trajectoire alors consiste à prévoir l’alti-
tude et l’heure de passage d’un vol au dessus d’une balise appartenant à
son parcours. Dans ces conditions, seules les positions 2D des balises étant
connues, il faut donc extrapoler la trajectoire des vols en tenant compte
des RFL visés. De tels modules de prévisions de trajectoire existent et nous
détaillerons le fonctionnement du module utilisé lors des simulations dans
la section 4.3.1. En supposant les trajectoires des vols rectilignes entre deux
balises consécutives, la détection de conflit peut s’effectuer en se concentrant
sur le voisinage des points d’intersection entre ces trajectoires [9]. Dans le
monde opérationnel, les contrôleurs aériens surveillent l’évolution des tra-
jectoires des vols et s’appuient sur la connaissance de leurs plans de vols
pour anticiper les mouvements aériens. Notre approche pour la détection
des conflits est donc suffisamment réaliste pour notre étude car nos mo-
dèles pour réduire les conflits ne modifient pas les trajectoires 3D des vols
(les modifications s’effectuent dans le temps uniquement). La gestion des
perturbations ayant une incidence sur la trajectoire des avions peut être
envisagée de différentes manières dans notre modèle ; cette question est dis-
cutée dans la section 4.2.

Dans les sections suivantes, nous proposons d’établir un algorithme pour
détecter les conflits potentiels afin de pouvoir ensuite appliquer les modèles
de réduction des conflits présentés au chapitre précédent. Nous commençons
par formaliser en termes mathématiques le réseau aérien considéré, avant de
présenter notre algorithme pour la détection des conflits potentiels.

3.1.1 Le réseau aérien

Afin de généraliser notre modèle à l’ensemble du réseau aérien, nous
proposons d’introduire la notion de point de conflit. Intuitivement, un point
de conflit correspond à un point de l’espace où il existe un risque de perte de
séparation entre deux vols. En identifiant l’ensemble des points de conflits
dans une région de l’espace aérien pour un horizon de temps donné, nous
pouvons ensuite appliquer les modèles pour réduire les conflits présentés au
chapitre précédent. Ces modèles ont été conçus pour réduire les conflits à
deux avions ; pour les étendre à des situations réalistes pouvant impliquer
plus de deux avions, nous proposons de définir précisement l’ensemble des
conflits potentiel en croisement, Pc, et en poursuite, Pp. Nous commençons

72

par définir formellement un plan de vol et l’architecture du réseau aérien :

Définition 4 (Plan de vol). Pour un vol f ∈ F , soit Lf = (b0, b1, . . . , bn) la
liste des coordonnées des balises du vol f ∈ F avec bi ∈ R

2, 0 ≤ i ≤ n. Par
convention, nous considérons que b0 est l’aéroport de départ et bn l’aéroport
d’arrivée. Le plan de vol du vol f est la paire {Lf ;RFLf }, où RFLf ∈ R

est le niveau de vol de référence du vol f .

Définition 5 (Route et réseau aérien). La route du vol f , Rf , est l’ensemble
des points tels que :

Rf = {x ∈ R
2, x = λ · bi + (1 − λ) · bi+1|{bi, bi+1} ∈ Lf , λ ∈ [0, 1]}

L’ensemble des routes forment le réseau aérien.

Le réseau aérien délimite la région de l’espace observé, la détection des
conflits potentiels peut intuitivement être effectué aux noeuds du réseau :

Définition 6 (Noeud du réseau). Un point du plan x ∈ R
2 est un noeud du

réseau N si (voir figure 3.1) :

1. x est une balise appartenant à une route : x ∈ Lf pour un vol f .

2. x appartient à au moins deux routes s’intersectant avec un angle non-
nul. Soient {bi, bi+1} ∈ Lf et {bj , bj+1} ∈ Lf ′ les balises avant et après
l’intersection et θ l’angle entre les droites {bi, bi+1} et {bj , bj+1}. x est
un noeud du réseau si :

∃f, f ′ ∈ F : x ∈ Rf ∩ Rf ′ et θ 6= 0 modulo π

A chaque noeud du réseau correspond donc un voisinage dans lequel
deux vols sont susceptibles d’être en conflit. Dans l’hypothèse où les vols

Vol f

Vol f’

Balise commune aux
deux routes aériennes

Vol f

Vol f’

Point d’intersection formé
par les deux trajectoires

Figure 3.1 – Types de noeuds dans le réseau formé par les routes aériennes

73

respectent leurs plans de vols, la détection de conflit peut être focalisée dans
ces voisinages. Avec cette dernière définition, il convient de mettre à jour la
liste des balises des vols, de façon à ce qu’elle intègre les noeuds du réseau
n’étant pas des balises. Ainsi nous définissons, la liste des noeuds du vol f .

Définition 7 (Liste des noeuds). La liste des noeuds du vol f , L+
f est

l’ensemble défini comme suit :

L+
f = N ∩ Rf

ainsi Lf ⊆ L+
f , pour tout vol f ∈ F .

Pour parcourir une liste des noeuds, nous définissons les fonctions sf et
pf telles que :

Définition 8 (Fonctions successeur et prédécesseur). Soient sf et pf les
fonctions définies sur L+

f telles que :

sf :i 7→ sf (i) où sf (i) est le successeur du noeud i dans L+
f s’il existe

pf :i 7→ pf (i) où pf (i) est le prédecesseur du noeud i dans L+
f s’il existe

Pour initialiser notre procédure de détection de conflit, il suffit de consi-
dérer les noeuds appartenant à au moins deux routes, nous pouvons ainsi
définir un point de conflit.

Définition 9 (Point de conflit). Un point de conflit est un triplet (f, f ′, i) ∈
F × F × N tel que :

i ∈ Rf ∩ Rf ′

L’ensemble des points de conflits est noté C.

Ainsi les noeuds du réseau appartenant à au moins deux routes aérien-
nens correspondent donc aux régions de l’espace dans lesquelles il existe un
risque de perte de séparation. Il faut toutefois mentionner deux exceptions :

1. La balise précédant un noeud du réseau i qui n’est pas une balise, ou
lui succédant, peuvent être arbitrairement proches de i. Un conflit peut
donc survenir au voisinage de ces balises. Pour contourner le problème,
il est possible de virtuellement retirer ces balises du parcours des vols
(pour la détection des conflits).

2. Lorsque deux trajectoires de vols s’intersectionnent avec un angle très
petit, deux balises peuvent se trouver très proches l’une de l’autre (sans
pour autant appartenir à deux routes). Dans ce cas, il est possible de
fusionner les deux balises de façon à former un point de conflit.

74

Dans la suite du document, nous supposerons que le réseau aérien est
bien défini, c’est-à-dire que les exceptions mentionnées ci-dessus ont été préa-
lablement traitées. Nous pouvons alors, en observant les vols au voisinage
des points de conflits, garantir la détection exhaustive des conflits potentiels.
L’ensemble des points de conflits représente l’ensemble des vols susceptibles
d’être en conflit potentiel aux points de l’espace associés. Pour déterminer
s’il existe un risque de conflit, il faut observer si les trajectoires des paires
de vols concernées peuvent occasioner des pertes de séparation.

3.1.2 Un algorithme pour détecter les conflits potentiels

Comme nous l’avons suggéré ci-dessus, une approche efficace pour dé-
tecter les conflits potentiels consiste à comparer les altitudes des vols aux
points de conflits. Le premier test pour détecter un conflit potentiel concerne
donc la séparation verticale des vols.

Test 1 (Séparation verticale).

1. Si les deux vols sont en croisière, il existe deux possibilités :

(a) les aéronefs volent au même niveau de vol 1 : RFLf = RFLf ′ . Il
existe un risque de conflit potentiel et le test renvoi vrai.

(b) les aéronefs ne volent pas au même niveau de vol : RFLf 6=
RFLf ′ . Il n’y a pas de conflit potentiel. Il n’existe pas de risques
de conflit potentiel et le test renvoi faux.

2. Un seul des vols est en croisière : il faut comparer les altitudes rela-
tives des vols au point de conflit par rapport à la norme de séparation
verticale pour déterminer la possibilité d’un conflit. Si la différence des
altitudes des vols est inférieur à 1, 000 ft le test renvoi vrai, sinon le
test renvoi faux.

3. Aucun des vols n’est en croisière : ce cas de figure n’est pas traité dans
notre approche car nous avons choisi de ne réguler que les vols en
phase de croisière. Ce type de conflit ne peut donc pas être résolu par
notre approche et le test renvoi la valeur faux.

Si le test précédent conclut qu’il existe un risque de conflit, soit que le
test 1 renvoi vrai, il faut procéder à un test de séparation horizontal. Intui-
tivement, un test de séparation horizontal consiste à comparer la distance

1. Dans notre approche, aucune modification du niveau de vol n’est envisagée, ainsi
sans perte de généralité nous assumerons dans le reste de cette thèse que les aéronefs
volent à leur RFL au cours de la phase de croisière.

75

relative entre deux vols à l’approche d’un point de conflit dans le plan formé
par leurs trajectoires. Cette comparaison peut également être effectuée dans
le domaine temporel en utilisant les heures de passage des vols au point de
conflit. Afin de garantir une détection de tous les conflits potentiels, nous
choisissons d’envisager les pires scénarios. Supposons pour l’instant qu’il
n’y ait pas d’incertitude sur la prévision de trajectoire. Dans le cadre de
la régulation des temps de passage, les modulations de vitesse induites par
l’optimisation peuvent modifier les trajectoires 4D des vols (en les retardant
ou en les avançant), il nous faut donc tenir compte des intervalles de temps
de passages réalisables aux noeuds du réseau. Formellement, soit le point de
conflit (f, f ′, i), la différence des temps de passage de f et f ′ en i s’exprime
|tif − tif ′ |, où tif (resp. tif ′) est le temps de passage du vol f (resp. f ′) au
point i. Considérons d’abord le cas des conflits en croisement. Au chapitre
2, nous avons défini la charge de conflit d’une paire de vols avec la formule :

Ωi(vf , vf ′) =
(

Γi(vf , vf ′) − |tif − tif ′ |
)+

(3.1)

où Γi(vf , vf ′) est la fonction définie par (2.14) que nous rappelons ici :

Γi(vf , vf ′) =
N

vfvf ′ | sin θ|
√

v2
f − 2 cos θvfvf ′ + v2

f ′

Pour déterminer si deux vols f et f ′ sont en conflit potentiel en i, il suffit
de regarder la condition suivante :

|tif − tif ′ | ≥ Γi(vf , vf ′) (3.2)

Si la condition (3.2) est vérifiée, et s’il n’y a pas d’incertitude sur les
trajectoires des vols, alors la différence de temps de passage entre f et f ′

au point i est suffisament grande et il n’y a pas de conflit. Pour toute paire
de vitesses (vf , vf ′), la charge de conflit d’une paire de vols (f, f ′) peut être
calculée avec la formule (3.1) ; nous rappelons que les temps de passage des
vols au point de conflit peuvent s’exprimer en fonction des vitesses des vols
avec la relation (2.4) :

tif =
Di

f

vf
+ ti−f

où ti−f est le temps de passage du vol f au point i− = pf (i) et Di
f la

distance entre i et son prédecesseur. La différence de temps de passage des
vols f et f ′ au point i devient alors :

76

|tif − tif ′ | =

∣

∣

∣

∣

∣

Di
f

vf
+ ti−f −

Di
f ′

vf ′

− ti−f ′

∣

∣

∣

∣

∣

La charge de conflit dépend donc également des positions initiales des
vols lors de la détection des conflits. Soit c = (f, f ′, i) un point de conflit,
considérons la fonction suivante :

Q(c) = Γi(vf , vf ′) −
∣

∣

∣

∣

∣

Di
f

vf
+ ti−f −

Di
f ′

vf ′

− ti−f ′

∣

∣

∣

∣

∣

(3.3)

Q(c) fournit la valeur algébrique de la charge de conflit d’une paire de
vols pour tout point de conflit c. Pour déterminer si c est un conflit potentiel
en croisement, il suffit de montrer l’existence d’une paire de vitesses (vf , vf ′)
telle que : Q(c) > 0. Pour déterminer l’existence d’une telle paire de vitesse,
nous commençons par résoudre l’équation Q(c) = 0 qui s’exprime :

N

vfvf ′ | sin θ|
√

v2
f − 2 cos θvfvf ′ + v2

f ′ =

∣

∣

∣

∣

∣

Di
f

vf
+ ti−f −

Di
f ′

vf ′

− ti−f ′

∣

∣

∣

∣

∣

(3.4)

La résolution de l’équation (3.4) peut être simplifiée en utilisant le même
changement de variable que dans la section 2.2.2, que nous rappelons ici :

(vf , vf ′) ↔ (vf , r) avec r =
vf

vf ′

où r désigne le ratio des vitesses des vols. Sans perte de généralité, sup-
posons que ti−f = ti−f ′

2, en substituant vf ′ par
vf

r dans l’équation (3.4), nous
obtenons :

rN

v2
f | sin θ|

√

v2
f − 2 cos θ

v2
f

r
+
v2

f

r2
=

∣

∣

∣

∣

∣

Di
f

vf
−
rDi

f ′

vf

∣

∣

∣

∣

∣

⇔ N
√

r2 − 2 cos θr + 1 = | sin θ| ·
∣

∣

∣Di
f − rDi

f ′

∣

∣

∣

En élévant cette dernière équation au carré, nous obtenons donc une
équation du second degré du type : f(r) = A′r2 +B′r + C ′ = 0, avec :

2. La détection des conflits potentiels s’effectue à un instant donné T , en plaçant vir-
tuellement une balise à cet instant sur la trajectoire de chaque vol considéré, les distances
des vols au point de conflit sont calculées telles que ti−

f = ti−

f ′ = T .

77

A′ = N2 − (Di
f ′)2 sin2 θ

B′ = 2Di
fD

i
f ′ sin2 θ − 2N2 cos θ

C ′ = N2 − (Di
f)2 sin2 θ

le discriminant de cette équation, ∆4, est alors égal à :

∆4 = 4N2 sin2 θ
(

(Di
f)2 + (Di

f ′)2 − 2 cos θDi
fD

i
f ′ −N2

)

(3.5)

Soit R′
1 < R′

2 les racines réelles de l’équation A′r2 + B′r + C ′ = 0
lorsqu’elles existent. Nous rappelons que les vitesses des vols sont bornées
par les contraintes :

V f ≤ vf ≤ V f

V f ′ ≤ vf ′ ≤ V f ′

et par conséquent que :

r ∈ [R,R] avec

{

R = V f/V f ′

R = V f/V f ′

Pour déterminer s’il existe un ratio des vitesses tel que Q(c) > 0, il
nous faut considérer le signe de ∆4 et celui de A′, c’est le test de séparation
longitudinale pour les conflits en croisement.

Test 2 (Séparation horizontale, croisement).

1. Si ∆4 > 0 :
• si A′ > 0, alors ∀r ∈] − ∞, R′

1[∪]R′
2,+∞[, f(r) > 0 et :

] − ∞, R′
1[∪]R′

2,+∞[
⋂

[R,R] 6= ∅ ⇒ Q(c) > 0

le test renvoi donc vrai si ∃r ∈ [R,R] :]−∞, R′
1[∪]R′

2,+∞[
⋂

[R,R] 6=
∅ et faux sinon.

• si A′ < 0, alors ∀r ∈]R1, R2[, f(r) > 0 et :

[R′
1, R

′
2] ∩ [R,R] 6= ∅ ⇒ Q(c) > 0

le test renvoi donc vrai si ∃r ∈ [R,R] : [R′
1, R

′
2]∩ [R,R] 6= ∅ et faux

sinon.

78

2. Si ∆4 = 0, cela signifie que les vols sont initiallement distants de N ,
en effet :

∆4 = 0 ⇔ (Di
f)2 + (Di

f ′)2 − 2 cos θDi
fD

i
f ′ = N2

on retrouve alors l’expression du théorème d’Al Kashi dans le triangle
formé par les deux vols et le point d’intersection et il existe un seul ratio
des vitesses des vols pour lequel f(r) = 0 : R′

0 = −B′

2A′ . Si A′ > 0 (resp.
A′ < 0) alors ∀r ∈] − ∞, R′

0[∪]R′
0,+∞[, f(r) > 0 (resp. f(r) < 0) et

Q(c) > 0 (resp. Q(c) < 0). Le test renvoi donc faux si R = R = R′
0

et vrai sinon.

3. Si ∆4 < 0, f(r) n’a pas de racines et l’existence du conflit potentiel
dépend du signe de A′ : si A′ > 0 (resp. A′ < 0) alors Q(c) > 0 (resp.
Q(c) < 0). Le test renvoi donc faux si A′ < 0 et vrai sinon.

L’ensemble des conflits potentiels en croisement peut donc être construit
en considérant tous les points de conflit et les vitesses des vols concernés.

Définition 10 (Ensemble des points de conflit potentiel en croisement).
Soit c = (f, f ′, i) un point de conflit. c est un conflit potentiel en croisement
s’il les tests 1 et 2 renvoient vrai. L’ensemble des conflits potentiels en
croisement Pc est un sous-ensemble de C.

L’ensemble Pc comprend donc tous les points de conflit où il existe un
risque que de perte de séparation lorsque deux trajectoires s’intersectionnent
avec un angle non-nul. Pour chaque élément de Pc, il est donc nécessaire
d’appliquer les contraintes de séparation de façon à minimiser les risques
de conflit. Considérons maintenant le cas où l’angle entre les trajectoires
avant le point i est nul. Pour déterminer l’existence d’un conflit potentiel
en poursuite il faut que deux noeuds du réseau appartiennent aux routes de
deux vols, tel que ces vols parcourent ces noeuds dans le même ordre. Nous
définissons une route partagée entre deux vols.

Définition 11 (Route partagée). Soient f et f ′ deux vols, la route partagée
entre f et f ′, Rff ′ est l’ensemble :

Rff ′ = Rf ∩ Rf ′ (3.6)

La route partagée entre deux vols peut être l’ensemble vide si ces deux
routes ne s’intersectionnent pas, un singleton (un noeud du réseau aérien) si
les routes des vols ne s’intersectionnent qu’en un point ou un sous-ensemble
de R

2 si les routes des vols partagent un ou plusieurs tronçons communs.

79

Dans ce dernier cas, nous souhaitons savoir s’il existe un risque de perte
de séparation sur un segment de vol commun. En raison de la modélisa-
tion du réseau aérien adoptée, toute partie connexe d’une route partagée est
délimitée par deux noeuds du réseau aérien. Nous choisissons donc de consi-
dérer chaque partie connexe d’une route partagée pour déterminer s’il existe
un risque de conflit sur ce tronçon. Pour cela nous définissons la notion de
segment de conflit :

Définition 12 (Segment de conflit). Soit Rff ′ une route partagée et i, j
deux noeuds du réseau tels que : i, j ∈ Rff ′ ∩ N . Soit S = [i, j] le segment
de R

2 délimité par les noeuds i et j. Le triplet (f, f ′, S) ∈ F × F × R
2 est

un segment de conflit si i et j sont tels que :

pf (i) /∈ L+
f ′ et sf (i) ∈ L+

f ′

pf (j) ∈ L+
f ′ et sf (j) /∈ L+

f ′

i et j sont alors les extrémités d’un segment de vol connexe S, commun aux
routes de f et f ′ et pour tout k ∈ [i, j] ∩ N , (f, f ′, k) est un point de conflit.

Pour détecter un conflit potentiel en poursuite, il faut considérer chaque
segment de conflit et s’assurer qu’il n’y a pas de perte de séparation aux
points de conflit du segment, ni entre les noeuds du segment. Dans le
contexte des conflits en poursuite, il existe une infinité de points d’intersec-
tion entre les trajectoires des vols. Dans un premier temps nous considérons
donc uniquement les risques de pertes de séparation au voisinage des noeuds
du réseau aérien, pour cela nous nous focalisons sur l’intervalle de temps dé-
limité par l’instant où le leader atteint le point de conflit et l’instant où le
poursuivant atteint le point de conflit. Formellement, soient f et f ′ deux
vols partageant le segment de vol [i, j] et soit k ∈ [i, j] ∩ N un point de
conflit. Pour déterminer la condition de séparation des vols au point point
de conflit (f, f ′, k), il suffit de considérer la vitesse relative des vols. Soient
vl et vp la vitesse du leader et du poursuivant respectivement :

• si le leader est strictement plus rapide que le poursuivant, c’est-à-dire
que la vitesse minimale du leader est supérieure à la vitesse maximale
du poursuivant, la distance minimale entre les vols correspond à la
distance entre les vols à l’instant où le leader est en k, soit : D(t) =
vp · |tkf − tkf ′ |. La condition de séparation des vols D(t) ≥ N , s’exprime
donc :

vp · |tkf − tkf ′ | ≥ N (3.7)

80

• si le leader n’est pas strictement plus rapide que le poursuivant, la
distance minimale entre les vols peut correspondre à la distance entre
les vols à l’instant où le leader est en k (à l’instar du cas précédent),
mais également à la distance entre les vols à l’instant où le poursuivant
est en k, soit D(t) = vl ·|tkf −tkf ′ |. Auquel cas, la condition de séparation
des vols D(t) ≥ N , s’exprime donc :

vl · |tkf − tkf ′ | ≥ N (3.8)

Afin de garantir une détection exhaustive des conflits potentiels, nous
proposons de considérer la condition suivante :

min{vf , vf ′} · |tkf − tkf ′ | ≥ N (3.9)

Si la condition (3.9) est vérifiée, la séparation des vols au voisinage du
point de conflit (f, f ′, k) est garantie. Ainsi, pour tout point de conflit c =
(f, f ′, k) pour lequel les trajectoires des vols s’intersectionnent avec un angle
nul, nous définissons la fonction suivante :

Q0(c) =
N

min{vf , vf ′} −
∣

∣

∣

∣

∣

Dk
f

vf
+ tk−

f −
Dk

f ′

vf ′

− tk−
f ′

∣

∣

∣

∣

∣

(3.10)

Q0(c) correspond à la valeur algébrique de la charge de conflit d’une paire
de vols lorsque l’angle entre leurs trajectoires est nul. De la même façon que
pour les conflits en croisement, c est un conflit potentiel s’il existe une paire
(vf , vf ′) telle que Q0(c) > 0. Pour déterminer l’existence d’une telle paire
de vitesse, il faut résoudre l’équation Q0(c) = 0 :

N

min{vf , vf ′} =

∣

∣

∣

∣

∣

Dk
f

vf
+ tk−

f −
Dk

f ′

vf ′

− tk−
f ′

∣

∣

∣

∣

∣

⇔ N = min{vf , vf ′} ·
∣

∣

∣

∣

∣

Dk
f

vf
+ tk−

f −
Dk

f ′

vf ′

− tk−
f ′

∣

∣

∣

∣

∣

Sans perte de généralité, supposons que tk−
f = tk−

f ′ , nous utilisons le
changement de variable consistant à intoduire le ratio des vitesses des vols
(voir (2.15)) pour simplifier l’équation :

81

N = min{vf ,
vf

r
} ·
∣

∣

∣

∣

∣

Dk
f

vf
−
rDk

f ′

vf

∣

∣

∣

∣

∣

⇔ N = min{1,
1

r
} ·
∣

∣

∣Dk
f − rDk

f ′

∣

∣

∣ (3.11)

Pour résoudre l’équation (3.11), nous proposons de considérer les deux
cas possibles selon la valeur de min{1, 1

r }. Supposons que min{1, 1
r } = 1,

l’équation à résoudre devient :

N =
∣

∣

∣Dk
f − rDk

f ′

∣

∣

∣

En élévant cette dernière équation au carré, nous obtenons donc une
équation du second degré du type : g(r) = A′′r2 +B′′r + C ′′ = 0, avec :

A′′ = (Dk
f ′)2

B′′ = −2Dk
fD

k
f ′

C ′′ = (Dk
f)2 −N2

le discriminant de cette équation, ∆5, est alors égal à :

∆5 = 4N2(Dk
f ′) > 0

Soient R′′
1 < R′′

2 les racines de l’équation g(r) = 0, puisque A′′ > 0, nous
savons que ∀r ∈]R′′

1 , R
′′
2 [, g(r) < 0. Par conséquent :

]R′′
1 , R

′′
2 [∩]R,R[6= ∅ ⇒ Q0(c) > 0

Réciproquement, si min{1, 1
r } = 1

r , les coefficients de l’équation du se-
cond degré sont modifiés et si R̃′′

1 < R̃′′
2 sont les racines de cette nouvelle

équation, la relation obtenue est :

]R̃′′
1 , R̃

′′
2 [∩]R,R[6= ∅ ⇒ Q0(c) > 0

Le premier test de séparation horizontale pour les conflits en poursuite
peut alors être présenté.

Test 3 (Séparation horizontale 1, poursuite).

1. min{1, 1
r } = 1, le test renvoi vrai si ∃r ∈]R,R[:]R′′

1 , R
′′
2 [∩]R,R[6= ∅ et

faux sinon.

82

2. min{1, 1
r } = 1

r Le test renvoi vrai si ∃r ∈]R,R[:]R̃′′
1 , R̃

′′
2 [∩]R,R[6= ∅ et

faux sinon.

c est donc un conflit potentiel si le test 3 renvoi vrai. Nous avons déter-
miné les conditions de séparation au voisinage des points de conflit appar-
tenant à un segment de conflit. Cependant, dans le contexte des conflits en
poursuite, deux vols peuvent potentiellement se dépasser entre deux noeuds
consécutifs d’un segment de vol partagé. Nous commençons par formaliser
la notion de dépassement :

Définition 13 (Dépassement). Soit s = (f, f ′, S) un segment de conflit
et k, k′ ∈ S ∩ N tel que : k′ = sf (k) = sf ′(k). Les vols f et f ′ sont en
dépassement si :

tkf ≤ tkf ′ et tk
′

f ≥ tk
′

f ′ (3.12)

ou

tkf ≥ tkf ′ et tk
′

f ≤ tk
′

f ′ (3.13)

Dans le contexte de la détection des conflits potentiels nous envisageons,
comme précédemment, le pire scénario, c’est-à-dire que nous souhaitons te-
nir compte des potentielles variations de la vitesse de vols. Pour cela nous
reformulons les conditions (3.12) et (3.13) en exprimant les temps de passage
des vols à partir de leur vitesses :

∀f ∈ F :











tkf =
Dk

f

vf
+ tk−

f

tk
′

f =
Dk′

f

vf
+ tk

′−
f

Sans perte de généralité, supposons que tk−
f = tk−

f ′ = 0, par définition

tk
′−

f = tkf et tk
′−

f ′ = tkf ′ , ainsi la condition (3.12) s’exprime :

Dk
f

vf
≤
Dk

f ′

vf ′

et
Dk′

f +Dk
f

vf
≥
Dk

f ′ +Dk
f ′

vf ′

(3.14)

Ici encore, nous utilisons le ratio de la vitesse des vols r =
vf

vf ′

pour

simplifier l’expression de la condition (3.14) qui devient :

Dk
f ≤ rDk

f ′ et Dk′

f +Dk
f ≥ r(Dk

f ′ +Dk
f ′)

Cette dernière condition peut être exprimée comme une double inégalité :

83

RD
1 ≤ r ≤ RD

2 (3.15)

avec :















RD
1 =

Dk
f

Dk
f ′

RD
2 =

Dk′

f
+Dk

f

Dk′

f ′
+Dk

f ′

La condition (3.13) peut être reformulée de façon similaire, la double
inégalité alors obtenue est :

RD
1 ≥ r ≥ RD

2 (3.16)

Pour déterminer s’il existe un risque de dépassement, il suffit de consi-
dérer le domaine de définition du ratio des vitesses des vols : [R,R] et de le
comparer aux intervalles définis par les conditions (3.15) et (3.16), c’est le
second test de séparation horizontale en poursuite.

Test 4 (Séparation horizontale 2, poursuite).
Le test renvoi vrai si ∃r ∈ [R,R] : [RD

1 , R
D
2] ∩ [R,R] 6= ∅ ou si ∃r ∈ [R,R] :

[RD
2 , R

D
1] ∩ [R,R] 6= ∅, et faux sinon.

Nous sommes maintenant en mesure de définir l’ensemble des conflits en
poursuite.

Définition 14 (Ensemble des conflits potentiels en poursuite). Soit S l’en-
semble des segments de conflit et s = (f, f ′, S) un segment de conflit. s est
un conflit potentiel en poursuite si le test 1 renvoi vrai et si le test 3 ou le
test 4 renvoi vrai. L’ensemble des conflits potentiels en poursuite Pp est un
sous-ensemble de S.

Dans cette partie nous avons décrit la construction des ensembles Pc

et Pp à partir de la notion de point de conflit et, par extension, la notion
de segment de conflit. L’ensemble des tests permettant de construire les
ensembles Pc et Pp est appelé algorithme pour la détection des conflits po-
tentiels. Les ensembles Pc et Pp désignent les régions de l’espace où il existe
un risque de perte de séparation entre deux vols. Pour traiter ces conflits
potentiels, nous souhaitons utiliser les modèles de réduction des conflits à
deux avions développés dans le chapitre précédent. En déclinant ces modèles
sur l’ensemble des conflits potentiels détectés, nous obtenons un problème
d’optimisation combinatoire regroupant l’ensemble des vols présents dans

84

l’espace aérien considéré. La résolution de ce type de problème peut être
grandement facilitée par l’usage d’un algorithme séquentiel. En classant les
conflits potentiels, il est possible de résoudre les conflits séquentiellement,
ce qui réduit fortemment la complexité du problème puisque de nombreuses
variables de décision sont rapidement fixées [76]. Toutefois, cette approche
du problème de la résolution de conflits ne garantit pas l’obtention d’un
optimum global. Afin de pouvoir mettre en oeuvre une approche capable
de traiter l’ensemble des conflits potentiels détectés simultanément sur des
instances de grande taille, tout en garantissant l’optimalité globale des solu-
tions proposées ; nous proposons de mettre à profit les capacités des solveurs
pour la PLNE.

3.2 Minimisation des conflits par la PLNE

Dans cette partie, nous proposons de généraliser les modèles développés
au chapitre 2 à l’ensemble des conflits potentiels détectés. Pour garantir de
faibles temps de calcul, nous souhaitons adopter une formulation linéaire
dans nos modèles de réduction des conflits. La résolution efficace des PLNE
est aujourd’hui reconnue, notamment grâce aux solveurs commerciaux tels
que CPLEX. Ces solveurs ont bénéficié de nombreuses années de dévelop-
pement et sont par conséquent très efficaces pour résoudre des problèmes
d’optimisation linéaire mixtes de grande taille. Ainsi, dans cette partie, nous
nous attacherons à reformuler les modèles présentés au chapitre précédent
via des méthodes de programmation mathématique, afin d’aboutir sur des
formulations linéaires, pouvant être implémentées dans des solveurs com-
merciaux tel que CPLEX. En cherchant à linéariser les modèles introduits
précédemment, notre objectif est de proposer un modèle global pour mi-
nimiser les conflits aériens par des modulations de vitesse, adapté au for-
malisme générique des solveurs commerciaux. Les problèmes d’optimisation
sous contraintes peuvent s’exprimer génériquement à l’aide de trois compo-
santes :

Les variables de décision et leur domaine de définition : les temps de
passage des vols aux noeuds du réseau.

La fonction objectif à optimiser : la charge de conflit et une approxima-
tion de la durée des conflits en poursuite.

Les contraintes sur les variables de décision : les intervalles de modulation
de vitesse des vols.

L’usage d’un tel formalisme permet d’offrir une grande portabilité aux
modèles développés, ces derniers pouvant ainsi être résolus via différents

85

solveurs, utilisant différentes techniques d’optimisation. Nous procéderons
par type de conflit : nous traitons d’abord le cas des conflits en croisement
en reprenant le modèle 3 décrit dans la section 3.2.1 ; puis nous traitons le
cas des conflits en poursuite en reprenant le modèle 5 décrit dans la section
2.2.3.

3.2.1 Réduction des conflits en croisement

Nous rappelons la formulation du modèle 3, conçu pour minimiser la
charge de conflit d’une paire de vols. La fonction objectif du modèle est :

min
(

Λi
ff ′(tif , t

i
f ′) − |tif − tif ′ |

)+
(3.17)

où la fonction Λi
ff ′(tif , t

i
f ′) est définie telle que :

Λi
ff ′(tif , t

i
f ′) = min

{

Λi
f (tif),Λi

f ′(tif ′)
}

(3.18)

avec :

Λi
f : tif 7→ (tif − ti−f)

N · ϕ
Di

f · | sin θ|

Pour exprimer le modèle 3 de façon linéaire, nous commençons par linéa-
riser la quantité |tif − tif ′ | correspondant à la différence de temps de passage
des vols en i qui intervient dans la fonction objectif. La différence de temps
de passage dépend de l’ordre de passage des vols en i. Nous proposons d’in-
troduire une variable de décision binaire, yi

ff ′ ∈ {0, 1}, pour modéliser cette
propriété :

∀(f, f ′, i) : yi
ff ′ ≡

{

1 si tif ≤ tif ′

0 sinon

Pour exprimer la différence de temps de passage des vols f et f ′ au
point i nous introduisons la variable de décision ∆T i

ff ′ ∈ R qui satisfait les
contraintes :

∀(f, f ′, i) : ∆T i
ff ′ ≤ tif − tif ′ + 2(T

i
f ′ − T i

f) · yi
ff ′ (3.19)

∆T i
ff ′ ≥ tif − tif ′ (3.20)

∆T i
ff ′ = ∆T i

f ′f (3.21)

86

La variable binaire yi
ff ′ peut être introduite dans le modèle en utilisant

les contraintes :

∀(f, f ′, i) : tif ′ ≤ tif + (T
i
f ′ − T i

f) · yi
ff ′ (3.22)

yi
ff ′ + yi

f ′f = 1 (3.23)

Les contraintes ci-dessus nous permettent d’énoncer la propriété sui-
vante.

Propriété 4. Les variables de décision tif ,∆T
i
ff ′ ∈ R et yi

ff ′ ∈ {0, 1} véri-
fient les contraintes (3.19) - (3.23) si et seulement si :

∆T i
ff ′ = |tif − tif ′ | (3.24)

Démonstration. Si yi
ff ′ = 0, alors (3.22) ⇔ tif ′ ≤ tif donc |tif −tif ′ | = tif −tif ′ .

De plus (3.19) ⇔ ∆T i
ff ′ ≤ tif − tif ′ . Comme (3.20) ⇔ ∆T i

ff ′ ≥ tif − tif ′ ,

∆T i
ff ′ = tif − tif ′ = |tif − tif ′ |.

Si yi
ff ′ = 1, alors (3.22) et (3.19) sont redondantes. (3.23) ⇔ yi

f ′f = 0,

donc par symétrie |tif − tif ′ | = tif ′ − tif et ∆T i
f ′f = tif ′ − tif . Enfin (3.21)

⇔ ∆T i
ff ′ = ∆T i

f ′f = |tif − tif ′ |.

Les variables de décision ∆T i
ff ′ et yi

ff ′ nous permettent donc de linéariser
l’expression de la différence de temps de passage entre les vols aux points de
conflits qui est nécessaire pour calculer la charge de conflit d’une paire de
vols. Pour compléter la linéarisation de la fonction objectif (3.17), il nous
faut également linéariser l’expression de la partie positive de la charge de
conflit d’une paire de vols. Pour cela, nous introduisons une variable de
décision auxiliaire, ωi

ff ′ ∈ R, et les contraintes suivantes :

∀(f, f ′, i) : ωi
ff ′ ≥ Λi

ff ′(tif , t
i
f ′) − ∆T i

ff ′ (3.25)

ωi
ff ′ ≥ 0 (3.26)

ωi
ff ′ = ωi

f ′f (3.27)

Dans le modèle 3, la fonction Λi
ff ′(tif , t

i
f ′) approxime la charge maximale

de conflit d’une paire de vols. Cette fonction est la plus difficile à linéariser
car elle est définie avec un opérateur min. Ainsi l’introduction d’une variable
de décision Λ̃i

ff ′ pour remplacer la fonction Λi
ff ′(tif , t

i
f ′) et des contraintes :

∀(f, f ′, i) : Λ̃i
ff ′ ≤ Λi

f (tif)

87

ne fonctionne pas car la variable de décision Λ̃i
ff ′ ne possède pas de

borne inférieure, ce qui invalide la formulation de notre fonction objectif.
Pour contourner cet obstacle, nous proposons les deux pistes suivantes :

1. Reformuler la fonction Λi
ff ′(tif , t

i
f ′) en remplaçant la fonction min par

une fonction max dans l’expression (3.18). Cette 2ème approximation
de la chage de conflit dégrade la précision du modèle mais elle permet
d’obtenir une formulation linéaire de façon immédiate.

2. Linéariser, au prix de variables auxiliaires supplémentaires, la fonc-
tion Λi

ff ′(tif , t
i
f ′) de sorte que le modèle obtenu soit une reformulation

exacte du modèle 3 par la PLNE.

Afin de quantifier, en termes de variables de décision, les deux possibilités
enoncées ci-dessus, nous proposons d’établir les deux formulations possibles.
Nous commençons par traiter la première option qui consiste à reformuler
la fonction Λi

ff ′(tif , t
i
f ′).

Approximation de la fonction Λi
ff ′(tif , t

i
f ′)

Si nous remplaçons la fonction min par une fonction max dans (3.18),
l’opérateur max peut être linéarisé avec les contraintes :

∀(f, f ′, i) : Λ̃i
ff ′ ≥ Λi

f (tif)

où Λ̃i
ff ′ est une variable de décision. Pour simplifier la formulation du

modèle, ces contraintes peuvent être directement intégrées dans la contrainte
(3.25), ce qui nous conduit à la contrainte suivante :

∀(f, f ′, i) : ωi
ff ′ ≥ Λi

f (tif) − ∆T i
ff ′ (3.28)

Remarque 2. Contrairement à la contraite (3.25), la contrainte (3.28) n’est
pas symétrique par rapport aux variables de décision tif et tif ′. En permutant
les indices f et f ′ dans les contraintes ci-dessus, la contrainte (3.28) devient :

ωi
f ′f ≥ Λi

f ′(tif ′) − ∆T i
ff ′ (3.29)

Comme ωi
ff ′ = ωi

f ′f , cela revient bien à utiliser un max au lieu d’un min

dans l’expression de la fonction Λi
ff ′(tif , t

i
f ′).

La fonction objectif du modèle pour minimiser la charge de conflit s’ex-
prime alors :

min
∑

(f,f ′,i)∈Pc

1

2
ωi

ff ′

88

Le terme 1
2 est nécessaire car, si (f, f ′, i) est un point de conflit, alors par

définition (f ′, f, i) est également un point de conflit. Le modèle 6 présente
la reformulation ainsi obtenue.

Modèle 6 (2ème approximation de la charge de conflit, PLNE).

min
∑

(f,f ′,i)∈Pc

1

2
ωi

ff ′

s.c. :

∀f ∈ F , i ∈ N :

T i
f ≤ tif ≤ T

i
f

∀(f, f ′, i) ∈ Pc :

ωi
ff ′ ≥ Λi

f (tif) − ∆T i
ff ′

ωi
ff ′ = ωi

f ′f

∆T i
ff ′ ≤ tif − tif ′ + 2(T

i
f ′ − T i

f) · yi
ff ′

∆T i
ff ′ ≥ tif − tif ′

∆T i
ff ′ = ∆T i

f ′f

tif ′ ≤ tif + (T
i
f ′ − T i

f) · yi
ff ′

yi
ff ′ + yi

f ′f = 1

tif , ω
i
ff ′ ,∆T i

ff ′ ∈ R
+, yi

ff ′ ∈ {0, 1}

Lorsque l’un des vols en conflit ne peut être régulé - par exemple si ce
vol n’est pas en phase de croisière - la surestimation de la durée du conflit
est réduite. En effet, dans ce cas de figure, le temps de passage du vol qui
ne peut être régulé est fixe et il n’est pas nécessaire d’introduire les deux
contraintes sur l’approximation de la charge de conflit associée. Ainsi seule
l’une des contraintes (3.28) et (3.29) est active et la précision du modèle est
nécessairement améliorée. Dans le cas général, il est possible d’avoir recours
à des heuristiques pour choisir laquelle de ces deux contraintes retenir plutôt
que d’utiliser le maximum des deux bornes supérieures. Avec la formulation
adoptée dans le modèle 6, l’ensemble des variables de décision et contraintes
requises pour traiter un conflit potentiel en croisement est composé de :

89

• 4 variables de décision continues : tif , tif ′ , ωi
ff ′ et ∆T i

ff ′ ,

• 1 variable de décision binaire : yi
ff ′ ,

• 8 contraintes.

Reformulation exacte du modèle 3 par la PLNE

Pour obtenir une borne supérieure plus précise, l’expression de l’approxi-
mation de la charge maximale de conflit d’une paire de vols peut également
être linéarisée au prix de variables auxiliaires et de contraintes supplémen-
taires. Nous présentons le principe de cette linéarisation.

Soit xi
ff ′ ∈ {0, 1} la variable de décision définie comme suit :

∀(f, f ′, i) : xi
ff ′ ≡

{

1 si Λi
f (tif) ≤ Λi

f ′(tif ′)

0 sinon

et soit Gi
f la constante réelle définie par la formule :

Gi
f =

N · ϕ
Di

f · | sin θ|

La borne supérieure sur l’approximation de la charge maximale de conflit
d’une paire de vols, Λi

ff ′(tif , t
i
f ′), définie comme le min entre Λi

f (tif) et

Λi
f ′(tif ′) peut être exprimée avec les contraintes :

Λi
ff ′(tif , t

i
f ′) ≥ Λi

f (tif) · xi
ff ′ = (tif − ti−f) ·Gi

f · xi
ff ′ (3.30)

Λi
f ′(tif ′) ≥ Λi

f (tif) + (1 − xi
ff ′) ·M i

ff ′ (3.31)

avec :

M i
ff ′ = min

ti
f

,ti
f ′

{

Λi
f ′(tif ′) − Λi

f (tif)
}

= (T i
f ′ − ti−f ′) ·Gi

f ′ − (T
i
f − ti−f) ·Gi

f (3.32)

La contrainte (3.30) n’est pas linéaire en raison du produit entre la va-

riable continue tif ∈ [T i
f , T

i
f] et la variable binaire xi

ff ′ . Nous pouvons refor-

muler ce produit en introduisant une variable auxiliaire χi
ff ′ ∈ [T i

f , T
i
f], dé-

finie comme : χi
ff ′ ≡ tif ·xi

ff ′ . Pour ce faire, nous introduisons les contraintes
suivantes :

90

∀(f, f ′, i) :































χi
ff ′ ≥ xi

ff ′ · T i
f

χi
ff ′ ≤ xi

ff ′ · T i
f

χi
ff ′ ≥ tif − (1 − xi

ff ′) · T i
f

χi
ff ′ ≤ tif − (1 − xi

ff ′) · T i
f

(3.33)

Si xi
ff ′ = 1, alors les deux premières contraintes de l’ensemble 3.33

bornent la variable χi
ff ′ telle que : T i

f ≤ χi
ff ′ ≤ T

i
f ; et les dernières

contraintes impliquent : χi
ff ′ = tif , ce qui correspond à la quantité recher-

chée lorsque xi
ff ′ = 1. Si xi

ff ′ = 0, alors les deux premières contraintes de

3.33 impliquent χi
ff ′ = 0 et les deux dernières deviennent redondantes. Pour

plus de détail sur cette méthode de reformulation nous renvoyons le lecteur
à [77]. Pour clarifier la rédaction des modèles subséquents, nous introduisons
l’opérateur L(·, ·) pour signaler l’usage de cette méthode de reformulation,
ainsi nous écrirons par exemple :

χi
ff ′ = L(xi

ff ′ , tif)

pour désigner les contraintes 3.33, nécessaires à la linéarisation du pro-
duit entre les variables xi

ff ′ et tif . La contrainte sur l’approximation de la
charge de conflit dans le modèle 6 :

ωi
ff ′ ≥ Λi

f (tif) − ∆T i
ff ′

peut alors être améliorée en intégrant la variable auxiliaire χi
f :

ωi
ff ′ ≥ (χi

ff ′ − ti−f · xi
ff ′) ·Gi

f − ∆T i
ff ′

Il faut alors ajouter les contraintes suivantes au modèle pour obtenir la
formulation désirée :

∀(f, f ′, i) : (tif ′ − ti−f ′) ·Gi
f ′ ≥ (tif − ti−f) ·Gi

f + (1 − xi
ff ′) ·M i

ff ′

xi
ff ′ + xi

f ′f = 1

χi
ff ′ = L(xi

ff ′ , tif)

Le modèle 7 est une reformulation linéaire exacte du modèle 3.

91

Modèle 7 (Approximation de la charge de conflit, PLNE).

min
∑

(f,f ′,i)∈Pc

1

2
ωi

ff ′

s.c. :

∀f ∈ F , i ∈ N :

T i
f ≤ tif ≤ T

i
f

∀(f, f ′, i) ∈ Pc :

ωi
ff ′ ≥ (χi

ff ′ − ti−f · xi
ff ′) ·Gi

f − ∆T i
ff ′

ωi
ff ′ = ωi

f ′f

(tif ′ − ti−f ′) ·Gi
f ′ ≥ (tif − ti−f) ·Gi

f + (1 − xi
ff ′) ·M i

ff ′

∆T i
ff ′ ≤ tif − tif ′ + 2(T

i
f ′ − T i

f) · yi
ff ′

∆T i
ff ′ ≥ tif − tif ′

∆T i
ff ′ = ∆T i

f ′f

tif ′ ≤ tif + (T
i
f ′ − T i

f) · yi
ff ′

yi
ff ′ + yi

f ′f = 1

xi
ff ′ + xi

f ′f = 1

χi
ff ′ = L(xi

ff ′ , tif)

tif , ω
i
ff ′ ,∆T i

ff ′ , χi
ff ′ ∈ R

+, yi
ff ′ , xi

ff ′ ∈ {0, 1}

En fin de compte, l’ensemble des variables de décision et des contraintes
requises pour traiter un conflit potentiel en croisement est composé de :

• 5 variables de décision continues : tif , tif ′ , ωi
ff ′ , ∆T i

ff ′ et χi
ff ′ ,

• 2 variables de décision binaires : yi
ff ′ et xi

ff ′ ,

• 15 contraintes.

La linéarisation complète du modèle 3 est donc particulièrement coûteuse
en terme de nombres de contraintes mais elle double également le nombre

92

de variables binaires requises par conflit en croisement par rapport à la for-
mulation intermédiaire présentée dans le modèle 6. Afin de déterminer quel
modèle est le plus adapté au pour résoudre le problème de la régulation de
vitesse, nous proposons de comparer les performances des différents modèles
développés sur des instances de benchmark.

Choix du modèle pour réduire les conflits en croisement : bench-
marking

Nous rappelons les deux problèmes de benchmark considérés :

Problème du Cercle nv avions sont placés de façon équidistante sur un
quart de cercle : tous les vols se dirigent vers le centre et sont en conflit
entre eux au centre du cercle, ainsi une instance à nv vols contient
nc = nv(nv−1)

2 conflits en croisement.

Problème du Cercle avec déviation nv avions sont placés de façon équi-
distante sur un cercle : leur cap est choisi aléatoirement avec un angle
compris entre ±30̊ par rapport au rayon du cercle.

Nous proposons de tester les 4 modèles minimisant la charge de conflit
sur ces deux types d’instances. Nous rappelons que la fonction objectif du
modèle 2 minimise la charge de conflit précisement, tandis que celles des
modèles 3, 6 et 7 minimisent une fonction approximant la charge de conflit.
Les modèles 2 et 3 sont des PNL, pour les résoudre nous utilisons le solveur
IPOPT [63]. Les modèles 6 et 7 sont des PLNE et nous utilisons le solveur
CPLEX pour les résoudre. Pour les deux problèmes, le rayon du cercle est
choisi égal à 100 NM et les vitesses des vols comprises entre 6 NM/min et 9
NM/min. Les résultats obtenus sont présentés dans les tableaux 3.1 et 3.2.

Sur le problème du Cercle, l’ensemble des instances jusqu’à nv = 5 sont
résolus de façon optimale par tous les modèles. Pour nv = 6, le modèle 3
est le seul à ne pas trouver une solution sans conflit. Le modèle 7 est une
version linéaire du modèle 3, puisque le modèle 7 est capable de trouver
une solution sans conflit, nous pouvons conclure que la solution du modèle
3 est un optimum local. Ce n’est qu’à partir de 7 vols que les modèles 6 et 7
sont mis à l’épreuve. Les temps de calcul requis par les modèles 6 et 7 sont
conformes à nos estimations : le modèle 7 comportant plus de variables de
décision, il requiert un temps de calcul supérieur au modèle 6. En particu-
lier, si nv = 10, le modèle 7 ne parvient pas à trouver une solution optimale
après 10 minutes de calcul. La durée totale des conflits correspondante est

93

Problème du Cercle

nv nc Modèle Objectif Temps(s) Charge Durée(min)

2 1

2 0 0.02 0 0
3 0 0 0 0
6 0 0 0 0
7 0 0 0 0

3 3

2 0 0.02 0 0
3 0 0.02 0 0
6 0 0 0 0
7 0 0 0 0

4 6

2 0 0.02 0 0
3 0 0.02 0 0
6 0 0.01 0 0
7 0 0 0 0

5 10

2 0 0 0 0
3 0 0 0 0
6 0 0 0 0
7 0 0.01 0 0

6 15

2 0 0.02 0 0
3 0.94 0.02 0.37 1.68
6 0 0.01 0 0
7 0 0.01 0 0

7 21

2 0 0.02 0 0
3 2.19 0.02 0.72 3.88
6 0.71 0.3 0.42 0.69
7 0.37 2.2 0.15 0.48

8 28

2 0 0.02 0 0
3 3.95 0.03 0.9 6.64
6 1.72 2.84 1.05 1.19
7 1.3 18.8 0.5 1.34

9 36

2 0.11 0.02 0.11 1.66
3 6 0.06 0.9 7.08
6 2.84 9.83 1.66 1.93
7 2.34 128 1.33 2.23

10 45

2 0.71 0.02 0.71 7.18
3 9.48 0.05 1.15 5.99
6 4.08 45.48 2.37 3.63
7 3.44 (gap=30%) 600 2.06 2.97

Table 3.1 – Performances des modèles pour réduire les conflits en croise-
ment sur le problème du Cercle : les avions sont disposés de façon équidis-
tante sur un quart de cercle et se dirigent vers le centre du cercle.94

Problème du Cercle avec déviation aléatoire

nv nc Modèle Objectif Temps(s) Charge Durée(min)

10 35

2 0 0.02 0 0
3 0.05 0.03 0 0
6 0 0 0 0
7 0 0 0 0

20 143

2 18.37 0.05 18.37 4.8
3 16.38 0.08 12.9 3.52
6 17.76 0 12.26 0.27
7 10.04 0.11 10.04 0.29

30 328

2 14.47 0.17 14.47 8.6
3 23.16 0.2 16.66 7.44
6 29.21 0.02 11.99 0.8
7 5.42 0.5 5.42 0.48

40 602

2 55.54 0.3 55.54 29.86
3 86.23 0.54 58.6 26.9
6 53.13 0.06 28.99 1.02
7 15.47 0.52 15.47 0.89

50 968

2 84.36 0.47 84.36 65.16
3 121.9 0.93 68.23 56.04
6 51.13 0.16 31.95 1.07
7 23.64 1.67 23.64 1.07

60 1336

2 110.39 1.25 110.39 94.13
3 178.4 1.44 105.47 86.1
6 70.75 0.22 21.59 3.87
7 19.99 4.08 19.99 3.88

70 1837

2 993.7 2.15 993.7 155.7
3 1286 4.38 1166 126
6 1134 0.33 887.1 3.99
7 1084 3.09 1084 3.74

80 2457

2 306.9 2.65 306.9 218.16
3 463.3 5.11 309.5 188.25
6 231.5 0.5 139.4 8.05
7 139.8 11.6 139.8 8.12

90 3078

2 362.7 3.61 362.7 278.6
3 572.7 3.41 375.6 268.3
6 253.6 0.66 141.7 11.6
7 127.9 10.13 127.9 11.5

100 3882

2 359.1 15.95 359.1 383.4
3 549.7 4.96 333.9 303.3
6 196.5 1.01 69.39 13.32
7 61.77 18.67 61.77 13.39

Table 3.2 – Performances des modèles pour réduire les conflits en croise-
ment sur le problème du Cercle avec une déviation aléatoire entre ±30̊ : les
avions sont disposés de façon équidistante autour du cercle.

95

cependant inférieure à celle des obtenues avec les autres modèles considé-
rés. Le problème du Cercle avec déviation aléatoire nous permet de valider
l’usage d’une formulation linéaire. En effet, les résultats obtenus sur ce type
d’instance montrent clairement que les modèles 6 et 7 sont plus performant
que les modèles 2 et 3, et ce pour les deux indicateurs (charge et durée)
observés. La valeur de la fonction objectif du modèle 7 est égale à la charge
de conflit, cela signifie que les vitesses optimales des vols sont systématique-
ment des vitesses minimales ou maximales. Cela rend compte de la difficulté
de ce type d’instance : chaque vol étant impliqué dans plusieurs conflits
distincts, le problème est fortement contraint et il n’existe pas de solutions
sans conflits. Le modèle 7 minimisant la même grandeur que le modèle 3,
l’indicateur sur la charge de conflit souligne la capacité des solveurs mixtes
commerciaux à traiter de grands problèmes d’optimisation. Cependant, les
temps de calcul du modèle 6 démontrent l’efficacité de cette formulation li-
néaire au détriment d’une formulation exacte qui requiert systématiquement
un temps d’éxécution plus grand. Globalement le modèle 6 semble donc être
le plus adapté pour minimiser la durée totale des conflits : dans l’ensemble
des instances étudiées, le temps d’éxécution le plus grand est inférieur à une
minute et la qualité des solutions obtenues est très proche de celle fournie
par le modèle 7. Nous utiliserons donc le modèle 6 pour réduire les conflits
en croisement. Dans la section suivante, nous traitons le cas des conflits en
poursuite.

3.2.2 Réduction des conflits en poursuite

Pour développer une formulation linéaire du modèle pour réduire les
conflits en poursuite, nous rappelons la formulation du modèle 5. La fonction
objectif est simplement :

min ρS

où ρS désigne la durée d’un conflit en poursuite lorsqu’une discipline
FIFO est appliquée sur le segment S. Pour simplifier la formulation du
modèle original 4, nous avons choisi d’exprimer les contraintes sur la durée
du conflit en poursuite en fonction de la vitesse minimale du leader, V l, et
maximale du poursuivant V p. Ce choix sur les vitesses des vols correspond
au pire scénario dans un contexte de conflit en poursuite. Nous rappelons
ici les contraintes du modèle 5 :

96

ρS =







tj − ti si N
V p

≥ |tif − tif ′ |
0 sinon

si V l = V p

ρS =
(

min(τ e − ti, tj − ti)
)+

si V l > V p

ρS =
(

min(tj − τ b, tj − ti)
)+

si V l < V p

Dans chaque cas de figure, l’expression de ρS dépend non-linéairement
des variables de décision tif , tif ′ , t

j
f et tjf ′ ; les conditions sur les vitesses du

leader et du poursuivant étant indépendantes de ces variables de décision,
nous pouvons procéder séquentiellement. Nous commençons par traiter le
cas des vitesses égales, V l = V p, avant de considérer le cas du distancement,
V l > V p et du rattrapage V l < V p.

Modélisation de la condition de séparation à l’entrée du segment

Dans notre modèle pour la minimisation de la durée des conflits en pour-
suite, lorsque V l = V p, la durée du conflit s’étend sur tout le segment [ti, tj]
si les vols sont en conflit en i. Pour résoudre le conflit, il suffit donc de sé-
parer les vols en i. Dans la section 3.1.2, nous avons établi la condition de
séparation entre les vols f et f ′ au voisinage d’un noeud i, lorsque l’angle
entre les trajectoires des vols est nul et f est le leader (voir équation (3.9)),
que nous rappelons ici :

|tif − t′if | ≥ N

vf ′

Pour modéliser la condition de séparation à l’entrée d’un segment de vol
partagé, nous proposons d’introduire la variable de décision zi

ff ′ ∈ {0, 1}
définie telle que :

zi
ff ′ ≡







1 si N/V f ′ < tif ′ − tif et si f leader

0 sinon

zi
ff ′ vaut 1 si ∆T i

ff ′ > N/V f ′ lorsque f est le leader. En permutant les

indices f et f ′ la variable zi
ff ′ devient zi

f ′f qui vaut 1 si ∆T i
ff ′ > N/V f

lorsque f ′ est le leader ; dans le cas où les vols ne peuvent être séparés en i,
quelque soit le leader, zi

ff ′ = zi
f ′f = 0.

97

Remarque 3. A contrario des variables yi
ff ′ et yi

f ′f , les variables zi
ff ′ et

zi
f ′f ne sont pas complémentaires, c’est-à-dire que leur somme n’est pas né-

cessairement égale à 1. La séparation des vols en i est indépendante du
leadership.

La durée du conflit dépend donc du leadership ; pour modéliser cette
propriété nous proposons donc de décliner la variable ρS selon si f ou f ′ est
le leader. Pour cela nous introduisons les variables de décision ρS

ff ′ et ρS
f ′f .

ρS
ff ′ ≡

{

ρS si f est le leader

0 sinon
et ρS

f ′f ≡
{

ρS si f ′ est le leader

0 sinon

Nous définissons ainsi ρS comme la somme des variables ρS
ff ′ et ρS

f ′f :

ρS = ρS
ff ′ + ρS

f ′f (3.34)

Le membre de droite de l’équation (3.34) devient alors l’objectif à mini-
miser. Les contraintes sur ρS

ff ′ et ρS
f ′f étant symétriques, nous présenterons

uniquement celles sur ρS
ff ′ , qui sont actives lorsque f est le leader. Pour

reformuler les contraintes sur la durée du conflit lorsque les vitesses pire-cas
sont égales, nous introduisons une borne supérieure sur la durée du conflit

en poursuite dans cette configuration. Soit ρS
ff ′ = T

j
f − T i

f ′ , ρS
ff ′ est une

borne supérieure sur la durée du conflit lorsque f est le leader et les vitesses
pire-cas sont égales. Considérons les contraintes suivantes :

ρS
ff ′ ≤ zi

ff ′ · ρS
ff ′ (3.35)

ρS
ff ′ ≥ (tjf − tif ′) − zi

ff ′ · ρS
ff ′ (3.36)

Si f est le leader et les vols sont séparés, zi
ff ′ = 1 et la contrainte (3.36)

devient redondante. Si zi
ff ′ = 0, alors lors de la minimisation ρS

ff ′ = tjf − tif ′

ce qui correspond bien à la durée du conflit lorsque f est le leader. Pour
modéliser la condition de séparation à l’entrée du segment S nous utilisons
la contrainte :

tif ′ − tif ≥ (1 − zi
ff ′) ·N/V f ′ − (T

i
f − T i

f ′ +N/V f ′) · (1 − yi
ff ′) (3.37)

Pour valider notre formulation, il faut assurer que chaque contrainte soit
symétrique par rapport au leadership des conflits. Si f est le leader, yi

ff ′ = 1
et la contrainte 3.37 devient :

98

tif ′ − tif ≥ (1 − zi
ff ′) ·N/V f ′ (3.38)

ce qui modélise correctement la condition de séparation à l’entrée du
segment. Si yi

ff ′ = 0, tif ′ ≤ tif et la contrainte 3.37 devient :

tif ′ − tif − (T i
f ′ − T

i
f) ≥ (1 − zi

ff ′) ·N/V f ′ −N/V f ′ (3.39)

qui est une contrainte redondante. Réciproquement la contrainte 3.37
peut s’écrire :

tif − tif ′ ≥ (1 − zi
f ′f) ·N/V f − (T

i
f ′ − T i

f +N/V f) · yi
ff ′ (3.40)

ce qui est la relation recherchée quand f ′ est le leader. Il est possible
de montrer que les contraintes (3.35) et (3.36) fonctionnent identiquement.
Enfin pour modéliser la dépendance entre les variables binaires yi

ff ′ et zi
ff ′ ,

nous introduisons la contrainte :

zi
ff ′ ≤ yi

ff ′ (3.41)

Cette contrainte découle directement de la définition de zi
ff ′ et permet de

lier les variables binaires. L’ensemble des contraintes pour le cas des vitesses
égales est donc :

∀(f, f ′, S) ∈ Pt tel que V f = V f ′ :

ρS
ff ′ ≤ zi

ff ′ · ρS
ff ′

ρS
ff ′ ≥ (tjf − tif ′) − (1 − zi

ff ′) · ρS
ff ′

ρS
ff ′ ≥ 0

zi
ff ′ ≤ yi

ff ′

tif ′ − tif ≥ (1 − zi
ff ′) ·D/V f ′ − (T

i
f − T i

f ′ +D/V f ′) · (1 − yi
ff ′)

Nous avons donc traité le cas des vitesses égales en introduisant une
variable binaire pour modéliser la séparation des vols à l’entrée du segment
partagé. Dans la section suivante, nous traitons les cas où les vitesses au
pire-cas sont significativement différentes : V l > V p ou V l < V p.

99

Distancement et dépassement

Si V l 6= V p, nous distinguons deux situations :

• Distancement ou V l > V p : le leader distance nécessairement le pour-
suivant.

• Dépassement ou V l < V p : le poursuivant rattrape potentiellement le
leader.

Dans les deux cas de figure, nous pouvons estimer les instants de début,
τ b, et de fin, τ e, de perte de séparation entre les deux sur un segment infini
et comparer leurs positions relatives avec les instants ti et tj . Nous rappelons
les contraintes sur la durée d’un conflit en poursuite lorsque V l 6= V p :

ρS = (min(τ e − ti, tj − ti))+ si V l > V p (3.42)

ρS = (min(tj − τ b, tj − ti))+ si V l < V p (3.43)

La durée maximale d’un conflit en poursuite sur le segment S étant
tj − ti, le temps du conflit peut être déterminé en tronquant le segment
[ti, tj]. Pour cela, nous introduisons la variable ψS ∈ R et proposons de
linéariser les opérateurs max et min dans les contraintes (3.42) et (3.43) :

ρS ≥ tj − ti − ψS

ρS ≥ 0

ψS ≤ (tj − τ e) · ye si V l > V p

ψS ≤ (τ b − ti) · yb si V l < V p

avec ye et yb les variables binaires définies comme suit :

ye =

{

1 si τ e ≤ tj

0 sinon
et yb =

{

1 siti ≤ τ b

0 sinon

Pour développer une formulation linéaire, il faut décliner le cas général
en fonction du leadership du conflit. La variable ψS peut naturellement se
décliner en deux variables de décision ψS

ff ′ , ψS
f ′f ∈ R définies telles que :

ψS
ff ′ ≡

{

ψf si f est le leader

0 sinon
et ψS

f ′f ≡
{

ψf si f ′ est le leader

0 sinon

100

et similairement les variables binaires yb et ye peuvent se décliner en
deux paires de variables de décision. Soient yi,e

ff ′ , y
i,b
ff ′ ∈ {0, 1} les variables

de décision définies comme suit :

yi,e
ff ′ =

{

1 si τ i,e
f ≤ tjf et si f leader

0 sinon

yi,b
ff ′ =

{

1 sitif ′ ≤ τ i,b
f et si f leader

0 sinon

L’ensemble des contraintes impliquées lorsque f est le leader est :

ρS
ff ′ ≥ (tjf − tif ′) · yi

ff ′ − ψS
ff ′ (3.44)

ρS
ff ′ ≥ 0 (3.45)

ψS
ff ′ ≤ (tjf − τ i,e

f) · yi,e
ff ′ si V f > V f ′ (3.46)

ψS
ff ′ ≤ (τ i,b

f − tif ′) · yi,b
ff ′ si V f < V f ′ (3.47)

Pour linéariser ces contraintes, il faut reformuler les produits entre les
variables de décision continues et binaires. Comme nous l’avons vu dans la
section 2.2.2, nous pouvons écrire un ensemble de contraintes linéaires telles
que l’unique solution réalisable est le produit entre une variable de décision
continue et binaire. Cette méthode de reformulation est introduite dans la
section 3.2.1. Nous définissons donc la variable de décision βi

f comme la

linéarisation du produit entre le temps de passage tif et la variable yi
ff ′ :

βi
f = L(tif , y

i
ff ′) ⇔ βi

f ≡ tif · yi
ff ′

(3.44) peut alors être exprimée comme suit :

ρS
ff ′ ≥ βj

f − βi
f ′ − ψS

ff ′

Pour linéariser les contraintes (3.46) et (3.47), les quantités tjf − τ i,e
f et

τ i,b
f − tif ′ peuvent être exprimées comme suit :

101

(tjf − τ i,e
f) · yi,e

ff ′ =

(

tjf −
−N + V f ′(tif ′ − tif)

V f ′ − V f

)

· yi,e
ff ′ si V f > V f ′ (3.48)

(τ i,b
f − tif ′) · yi,b

ff ′ =

(−N + V f ′(tif ′ − tif)

V f ′ − V f

− tif ′

)

· yi,b
ff ′ si V f < V f ′ (3.49)

et similairement nous pouvons définir les variables de décision βi,e
f et βi,b

f

comme suit :

βi,e
f = L(tif , y

i,e
ff ′) et βi,b

f = L(tif , y
i,b
ff ′)

Les contraintes (3.48) et (3.49) deviennent ainsi :

(tjf − τ i,e
f) · yi,e

ff ′ = βj,e
f −

−Nyi,e
ff ′ + V f ′(βi,e

f ′ − βi,e
f)

V f ′ − V f

si V f > V f ′

(τ i,b
f − tif ′) · yi,b

ff ′ =
−Nyi,b

ff ′ + V f ′(βi,b
f ′ − βi,b

f)

V f ′ − V f

− βi,b
f ′ si V f < V f ′

et par conséquent (3.46) et (3.47) peuvent être exprimées de façon li-
néaire. Pour conclure la formulation des sous-modèles pour le distancement
et le dépassement, il suffit de contraindre les variables de décision yi,e

ff ′ etyi,b
ff ′ ,

considérons les contraintes :

tjf − τ i,e
f ≥ (1 − yi,e

ff ′) ·


T j
f − max

ti
f

,ti
f ′

τ i,e
f



 si V f > V f ′ (3.50)

τ i,b
f − tif ′ ≥ (1 − yi,b

ff ′) ·


min
ti
f

,ti
f ′

τ i,b
f − T

i
f ′



 si V f < V f ′ (3.51)

avec :

max
ti
f

,ti
f ′

τ i,e
f =

−N + V f ′(T i
f ′ − T

i
f)

V f ′ − V f

si V f > V f ′

min
ti
f

,ti
f ′

τ i,b
f =

−N + V f ′(T i
f ′ − T

i
f)

V f ′ − V f

si V f < V f ′

102

Soient les constantes M i,e
f et M i,b

f définies comme suit :

M i,e
f = T j

f −
−N + V f ′(T i

f ′ − T
i
f)

V f ′ − V f

M i,b
f =

−N + V f ′(T i
f ′ − T

i
f)

V f ′ − V f

− T
i
f ′

Les contraintes (3.50) et (3.51) peuvent être exprimées comme suit :

tjf ≥
−D + V f ′(tif ′ − tif)

V f ′ − V f

+ (1 − yi,e
ff ′) ·M i,e

f si V f > V f ′ (3.52)

tif ′ ≤
−D + V f ′(tif ′ − tif)

V f ′ − V f

− (1 − yi,b
ff ′) ·M i,b

f si V f < V f ′ (3.53)

La contrainte (3.52) (resp. (3.53)) modélise le rôle de la variable de déci-

sion βi,e
f (resp. βi,b

f) qui vaut 1 lorsque l’estimation de la fin (resp. du début)

du conflit est antérieure (resp. postérieur) à l’instant tj (resp. ti) et f (resp.

f ′) est le leader. En effet, si βi,e
f = 1 (resp. βi,b

f = 1), alors (3.52) (resp.

(3.53)) devient tjf ≥ τ i,e
f (resp. τ i,b

f ≥ tif ′). A contrario, si βi,e
f = 0 (resp.

βi,b
f = 0), (3.52) (resp. (3.53)) devient redondante. Ici aussi, il est possible

de lier les variables binaires du modèle en incluant les contraintes suivantes :

yi,e
ff ′ ≤ yi

ff ′ et yi,b
ff ′ ≤ yi

ff ′ (3.54)

Le modèle 8 est la version linéaire du modèle 5. Ce modèle est composé
de :

• 8 variables de décision continues : tif , tif ′ , ∆T i
ff ′ , ρS

ff ′ , ψS
ff ′ , βi

f , βi,e
f ,

et βi,b
f ,

• 4 variables de décision binaires : yi
ff ′ , zi

ff ′ , y
i,e
ff ′ et yi,b

ff ′ ,

• 23 contraintes (simultanément actives).

Le nombre de variables et de contraintes requises est très élevé en compa-
raison avec la formulation linéaire du modèle pour les conflits en croisement.
Il faut toutefois souligner que le nombre de conflits en poursuite est faible

103

devant le nombre de conflits en croisement, environ 30 conflits potentiels en
croisement sont détectés par conflit potentiel en poursuite, ce qui permet de
maintenir un équilibre entre le poids des deux modèles (pour plus de détails
sur le nombre de conflits potentiels détectés nous renvoyons le lecteur à la
section 5.1.3 et à la figure 5.6).

Dans ce chapitre, nous avons présenté un algorithme pour détecter les
conflits potentiels dans un réseau aérien. L’algorithme a pour objectif de
déterminer les ensembles de conflits potentiels en croisement et en poursuite
de façon à pouvoir par la suite appliquer les modèles de réduction des conflits.
Les formulations linéaires des modèles pour réduire les conflits obtenues dans
cette section nous permettent de considérer de réelles instances de trafic
aérien. Dans les chapitres suivants, nous utiliserons le mot “modèle” pour
désigner l’ensemble des algorithmes et des modèles de réduction des conflits
que nous avons développé jusqu’à présent. Ainsi notre modèle comprend
pour l’instant :

• un algorithme pour détecter les conflits potentiels (voir 3.1.2),

• un modèle pour réduire les conflits en croisement (le modèle 6),

• un modèle pour réduire les conflits en poursuite (le modèle 8).

Avant d’évaluer les performances de notre modèle, il est nécessaire de
prendre en compte le caractère incertain de la gestion du trafic aérien. C’est
l’objet du chapitre suivant.

104

Modèle 8 (Approximation de la durée d’un conflit en poursuite, PLNE).

min
∑

(f,f ′,S)∈Pt

ρS
ff ′ + ρS

f ′f

s.c. :

∀f ∈ F :

T i
f ≤ tif ≤ T

i
f

∀(f, f ′, S) ∈ Pt :

ρS
ff ′ ≤ zi

ff ′ · ρS
ff ′

ρS
ff ′ ≥ (tjf − tif ′) − (1 − zi

ff ′) · ρS
ff ′

zi
ff ′ ≤ yi

ff ′

tif ′ ≥ tif + (1 − zi
ff ′) ·N/V f ′ − (T

i
f − T i

f ′ +N/V f ′) · (1 − yi
ff ′)



























si V f = V f ′

ρS
ff ′ ≥ βj

f − βi
f ′ − ψS

ff ′

}

si V f 6= V f ′

yi,e
ff ′ ≤ yi

ff ′

ψS
ff ′ ≤ βj,e

f − 1
V f ′ −V f

(

V f ′(βi,e
f ′ − βi,e

f) −Nyi,e
ff ′

)

tjf ≥ 1
V f ′ −V f

(

V f ′(tif ′ − tif) −N
)

+ (1 − yi,e
ff ′) ·M i,e

f























si V f > V f ′

yi,b
ff ′ ≤ yi

ff ′

ψS
ff ′ ≤ 1

V f ′ −V f

(

V f ′(βi,b
f ′ − βi,b

f) −Nyi,b
ff ′

)

− βi,b
f ′

tif ′ ≤ 1
V f ′ −V f

(

V f ′(tif ′ − tif) −N
)

− (1 − yi,b
ff ′) ·M i,b

f























si V f < V f ′

yi
ff ′ = yj

ff ′

tif ′ ≤ tif + (T
i
f ′ − T i

f) · yi
ff ′

1 = yi
ff ′ + yi

f ′f

βi
f = L(tif , y

i
ff ′)

βi,e
f = L(tif , y

i,e
ff ′)

βi,b
f = L(tif , y

i,b
ff ′)

tif , t
i
f ′ ,∆T i

ff ′ , ρS
ff ′ , ψS

ff ′ , βi
f , β

i,e
f , βi,b

f ∈ R
+, yi

ff ′ , zi
ff ′ , y

i,e
ff ′ , y

i,b
ff ′ ∈ {0, 1}.

105

Chapitre 4

Prise en compte de

l’incertitude et cadre

expérimental

Sommaire

4.1 Choix du modèle d’incertitude 107

4.1.1 Etat de l’art . 108

4.1.2 Modèle d’incertitude proposé 112

4.2 Optimisation sous incertitude 113

4.2.1 Boucle à horizon glissant 114

4.2.2 Adaptation à la réduction des conflits 115

4.2.3 Intégration de l’incertitude 119

4.3 Environnement de validation 120

4.3.1 Le simulateur de trafic aérien du LICIT 120

4.3.2 Application des consignes RTA 123

4.3.3 Evaluation du modèle et limites de l’approche . . . 125

Dans le chapitre précédent, nous avons étendu notre modèle à la gestion
globale du trafic sur un horizon de temps donné. Cette approche a été retenue
afin de pouvoir traiter des instances de grande taille, en tirant partie des
performances des solveurs de PLNE. Dans le problème de la réduction des
conflits, une instance peut être définie comme un ensemble de trajectoires,
délimitant ainsi l’espace aérien considéré. Afin d’évaluer les performances de
notre modèle, nous souhaitons tester notre modèle sur des instances de trafic
réelles, comportant des trajectoires de vol existantes. Pour reproduire des
conditions de vol réalistes, il est nécessaire d’introduire un aléa sur la position

106

des vols, ou plus généralement, sur la trajectoire des aéronefs. En effet, dans
le monde opérationnel, la prévision des trajectoires des vols doit tenir compte
des multiples sources d’incertitude inhérentes à la gestion du trafic aérien. La
prise en compte de l’incertitude en prévision de trajectoire est donc une étape
nécessaire pour traiter le problème de la capacité de l’espace aérien, car elle
permet de tester la robustesse du modèle développé face cet aléa omniprésent
dans le domaine de la prévision de trajectoire. Pour valider notre approche
face au problème de la capacité de l’espace aérien, à défaut de pouvoir
implémenter notre modèle dans un contexte opérationnel, nous proposons
d’utiliser un outil de simulation capable de reproduire de façon réaliste les
trajectoires des vols. Afin de parvenir à reproduire de telles conditions de
circulation, l’application des consignes de modulations de vitesse et la prise
en compte de l’incertitude en prévision de trajectoire sont des composantes
qui doivent être intégrées à l’environnement de validation. La première partie
de ce chapitre 4.1 est consacrée à la modélisation de l’incertitude en prévision
de trajectoire dans notre modèle. Dans la partie suivante 4.2, nous présentons
une méthode basée sur un processus de commande à horizon glissant pour
prendre en compte cette incertitude lors de l’optimisation. La partie, 4.3,
présente l’environnement de validation retenu pour tester notre modèle et
le protocole expérimental mis en place pour valider notre approche.

4.1 Choix du modèle d’incertitude

Que ce soit au niveau stratégique, tactique ou dans le cadre de la régula-
tion à court-terme, l’incertitude occupe une place centrale dans la gestion du
trafic aérien. Il existe de multiples raisons pouvant être à l’origine d’un retard
sur l’horaire d’un vol ou d’autres imprévus envisageables dans l’exploitation
d’un réseau aérien (par exemple le re-routement ou l’annulation d’un vol).
En pratique, les différents services responsables de la gestion du trafic aérien
doivent quotidiennement faire face à de nombreuses perturbations des plans
prévus et prendre des décisions en conséquence. En ce qui concerne la ré-
gulation en route du trafic aérien - après le décollage et avant l’atterrissage
- les perturbations susceptibles d’affecter les flux de trafic sont cependant
réduites. Par exemple, bien qu’un vol ayant été retardé avant le décollage
(retard au sol) ne respectera pas l’horaire prévu, cela ne perturbera pas
notre système de régulation. Ce type d’aléa peut avoir une incidence sur la
gestion du trafic dans son ensemble, mais n’a pas d’impact sur la régulation
à court terme du trafic, qui fonctionne avec de courts horizons de prévisions
(de l’ordre de 30 minutes maximum). Un vol retardé au sol entrera naturel-

107

lement plus tard que prévu dans sa phase de croisière et sera simplement
pris en considération plus tard par notre modèle. Toutefois, la régulation
à court-terme du trafic fait face d’autres sources d’incertitude. Parmi ces
aléas, l’influence de la météorologie - et tout particulièrement celle du vent,
joue un rôle majeur. En effet, les flux de trafic aérien sont en pratique très
dépendants du vent, si bien qu’il est “naturel” que le temps de parcours d’un
vol ne soit pas le même selon le sens de parcours de sa route. La modéli-
sation de l’impact des facteurs météorologiques sur l’écoulement du trafic
aérien est un sujet de recherche à part entière que nous ne cherchons pas à
éluder dans ce travail. Ainsi, à défaut de proposer une modélisation fine de
ces phénomènes, nous proposons de considérer un modèle simple fondé sur
des hypothèses globalement admises au sein de la communauté scientifique
travaillant dans la gestion du trafic aérien. Nous commençons par dresser
un état de l’art regroupant les différentes approches pour modéliser l’incer-
titude en prévision en trajectoire avant de présenter l’approche retenue dans
cette thèse.

4.1.1 Etat de l’art sur la modélisation de l’incertitude en

prévision de trajectoire

Telle que nous l’avons décrite jusqu’à présent, la régulation du trafic
aérien repose sur une vision complètement déterministe, où les vols suivent
parfaitement des trajectoires prédéterminées. Or, la pratique montre que
cette vision est loin d’être conforme à la réalité opérationnelle dans la mesure
où la gestion du trafic aérien est sujette à de multiples formes d’incertitude,
selon l’échelle à laquelle le trafic est observé. Dans le cadre de la régulation
à court terme du trafic aérien, nous nous focalisons sur les prévisions allant
jusqu’à 30 minutes dans le futur. A cette échelle, les principales sources
d’incertitudes ayant une influence sur la prévision de trajectoire des vols
sont les suivantes :

La météorologie et plus précisément, le vent, est responsable de la ma-
jeure partie de l’incertitude en prévision de trajectoire. Les paramètres
thermodynamiques, tel que la température ou la pression atmosphé-
rique, ont également un impact sur les trajectoires des vols.

Le pilote ou plus directement la politique de la compagnie aérienne en
matière de cost index, est également une source d’incertitude non-
négligeable : selon la valeur de son cost index, un pilote peut être amené
à voler à sa vitesse maximale ou optimale en termes de consommation
de carburant. Cette information étant, pour des raisons commerciales,

108

une donnée confidentielle propre à chaque compagnie aérienne, elle
représente une source d’incertitude pour la prévision des trajectoires
des vols.

Le contrôle aérien impacte naturellement les trajectoires des vols et re-
présente donc - de notre point de vue - une source d’incertitude. En
effet, dans la mesure où les actions de contrôle ne pas toutes obser-
vables, Les actions des contrôleurs aériens représentent potentiellement
une source d’incertitude.

Dans la littérature, le terme “incertitude en prévision de trajectoire” dé-
signe généralement les aléas induits par ces sources d’incertitude. L’évalua-
tion de l’impact de l’incertitude en prévision de trajectoire sur la détection
et la réduction des conflits potentiels constitue un sujet de recherche à part
entière que nous ne cherchons pas à éluder dans cette thèse. Par la suite,
nous présentons donc les principaux résultats obtenus dans ce domaine afin
de déterminer le modèle d’incertitude le plus adapté à notre étude.

Dans [78], Alliot et al considèrent le problème de la détection des conflits
potentiels et introduisent des erreurs sur les vitesses verticales et horizon-
tales des vols. Les auteurs montrent que le rapport du nombre de conflits
potentiels détectés sur le nombre de conflits réels dépend grandement de
l’horizon de prévision utilisé pour détecter les conflits potentiels. Généra-
lement, le nombre de conflits potentiels détectés est supérieur au nombre
de conflits réels et plus l’horizon de prévision augmente, plus le rapport
de ces quantités augmente. Ce résultat est confirmé par Archambault [11]
qui estime qu’avec une erreur de 5% sur les vitesses horizontales des vols
et un horizon de prévision de l’ordre de 10 minutes, le nombre de conflits
détectés est sur-estimé de plus de 50%. Comme nous l’avons souligné dans
le chapitre 3, la détection des conflits potentiels est une étape déterminante
pour la mise en œuvre des modèles de réduction des conflits : avec un court
horizon de prévision, le nombre de conflits potentiels détectés s’approche
du nombre de conflits réels mais ne laisse que peu de temps pour exécu-
ter des manoeuvres de réduction des conflits. Dans le cadre de la prévision
de trajectoire des vols, il est communément admis que l’incertitude sur la
future position des vols augmente avec l’horizon de la prévision ; ceci est
particulièrement vrai si l’incertitude est introduite au niveau de la vitesse
des vols [69],[25]. L’introduction d’une erreur sur la vitesse des vols peut
donc avoir un impact significatif sur un système de régulation du trafic en
générant, par exemple, de nombreux faux conflits. Cependant, la résolution
des conflits aériens par le changement de cap ou bien la réaffectation de

109

niveau de vol ne nécessite pas un grand horizon de prévision ; ainsi dans
[25] Granger et al montrent que 12 minutes sont suffisantes pour résoudre
des situations de conflits relativement complexes. Pour les raisons évoquées
ci-dessus, les contrôleurs aériens travaillent généralement avec de courts ho-
rizons de prévision, de l’ordre de 8 à 10 minutes [46]. Ceci est largement dû à
la difficulté de prévoir, avec une confiance suffisante, les futures trajectoires
des vols avec un horizon plus grand. Le risque de prendre des décisions hâ-
tives - voire de mauvaises décisions - est étudié par Haddad et al [40] qui
montrent qu’en présence d’une incertitude sur la vitesse des vols suivant une
loi de distribution uniforme, les décisions pour résoudre un conflit potentiel
doivent être prises le plus tard possible.

Il existe plusieurs approches possibles pour modéliser l’incertitude en
prévision de trajectoire dans le cadre de la détection et de la réduction des
conflits. Dans [9], Granger propose d’introduire une erreur constante sur les
vitesses horizontales et verticales des vols. Dans ce contexte, la future po-
sition d’un vol appartient à un ensemble convexe dont la forme évolue en
fonction de sa trajectoire. Le modèle proposé est multiplicatif, c’est-à-dire
que l’ensemble des futures positions possibles augmente donc proportionnel-
lement avec l’horizon de prévision. Si le pire scénario est alors envisagé lors
de la détection et la réduction des conflits, une telle approche caractérise
de façon sévère l’influence de l’incertitude sur la vitesse d’un vol. En effet,
les progrès technologiques en matière de prévision de trajectoire permettent
aujourd’hui de repenser l’impact de l’incertitude sur la prévision de trajec-
toire des vols. En particulier, l’évolution des FMS permettent aux vols de
corriger périodiquement leur trajectoire en présence de perturbations [79],
[80]. Ainsi, dans le cadre de la réduction des conflits, une autre approche
pour modéliser l’incertitude en prévision de trajectoire consiste à estimer la
probabilité qu’un vol passe dans un intervalle de temps donné en un point
de l’espace. Dans [81], les auteurs proposent une approche statistique pour
modéliser l’heure de passage d’un vol en un point de l’espace et mesurent
ensuite la probabilité de l’existence d’un conflit entre deux vols. Cette étude
conclut que la distribution de cette probabilité s’approche d’une loi Gamma,
montrant ainsi que l’incertitude sur la position des vols peut, sous certaines
conditions, être modélisée de façon additive - c’est-à-dire que l’amplitude
de l’erreur effectuée lors de la prévision n’augmente pas avec l’horizon de
prévision.

L’incertitude dans la gestion du trafic aérien étant principalement due
au vent, dans [74, 82] les auteurs proposent une formulation probabiliste

110

pour le problème de la détection et de la résolution des conflits. Plus préci-
sément, les auteurs développent un modèle d’incertitude utilisant une loi de
distribution gaussienne pour déterminer la future position des vols et calcu-
ler la probabilité d’existence d’un conflit. Le vent peut aussi être modélisé
comme un champ de vecteurs dans une région de l’espace [83], l’impact du
vent sur la vitesse des vols est alors corrélé spatialement : lorsque deux vols
se rapprochent, la corrélation entre les perturbations des vitesses liées au
vent augmente et par conséquent deux vols relativement proches subissent le
même champ de vecteurs. Cette approche vise à modéliser l’influence locale
du vent (direction et intensité) et permet de prendre en compte efficacement
l’incertitude sur la position des vols lors de la réduction des conflits. Cepen-
dant, l’influence du vent sur la trajectoire d’un vol a très majoritairement un
impact sur la position longitudinale des appareils [84]. En effet, Les FMS ont
désormais la capacité de corriger, dans la mesure du possible, les déviations
latérales dues au vent par rapport à leur trajectoire de référence : pour cela
il suffit de modifier légèrement le cap visé. En revanche, un vent de face ne
peut être corrigé qu’en accélérant et peut s’avérer très coûteux en termes de
consommation de carburant, voire impossible dans le cas où un aéronef vole
déjà près de sa vitesse maximale - ce qui est souvent le cas en pratique [44].
Dans le cas contraire, un vol qui est naturellement accéléré n’a a priori pas
de raison de vouloir corriger sa trajectoire.

Pour modéliser l’incertitude en prévision de trajectoire dans notre sys-
tème de régulation, il nous faut répondre aux questions suivantes :

• Sur quelle quantité / grandeur l’incertitude doit-elle être introduite ?

• Quelle modélisation est-elle la plus adaptée : multiplicative (l’erreur
varie avec l’horizon) ou additive (l’erreur est constante dans le temps),
probabiliste ou de type pire-cas ?

• Comment l’incertitude doit-elle être intégrée dans le système de régu-
lation ?

Dans cette thèse, seules les modulations de vitesse sont autorisées pour
réduire les conflits aériens, cette technique requiert potentiellement un plus
grand horizon de prévision que celles basées sur les méthodes traditionnelles,
en particulier dans le cadre de la régulation subliminale où les modifications
de vitesse sont de faibles amplitudes. Par conséquent, nous nous attache-
rons à proposer une modélisation réaliste de l’incertitude en prévision de
trajectoire tout en définissant précisément le contexte aéronautique et tech-

111

nologique considéré.

4.1.2 Modèle d’incertitude proposé

Nous avons fait l’hypothèse que les vols régulés sont capables de recevoir
et d’appliquer des consignes RTA au cours de leur phase de croisière. Ce
scénario a été adopté par les projets SESAR et NextGen qui orientent ainsi
leurs efforts vers la gestion des trajectoires 4D [3],[4]. Ce contexte technolo-
gique ne représente pas la situation actuelle, dans laquelle tous les aéronefs
en circulation ne sont pas capables de suivre des trajectoires 4D. Cependant,
le déploiement de systèmes de communication de type Data-Link permet-
tra, dans les prochaines décennies, aux vols de recevoir et d’échanger des
informations numériques avec les services de contrôle du trafic au sol [85].
Dans ce contexte technologique, la gestion de l’incertitude en prévision de
trajectoire est directement intégrée dans les FMS des aéronefs. Toutefois,
l’efficacité et la robustesse de ces innovations technologiques ne sont, pour
l’instant, pas en mesure d’êtres évaluées. Ainsi pour reproduire des condi-
tions réalistes de trafic tout en tenant compte du caractère incertain de la
prévision de trajectoire, nous proposons de modéliser l’erreur faite sur la
gestion de la prévision de trajectoire des vols au sein des futurs FMS. La
méthode de réduction des conflits employée dans ce travail étant la modu-
lation de la vitesse des vols, nous proposons d’introduire l’incertitude sur
la prévision de trajectoire au niveau de la vitesse des vols. En introduisant
une erreur bornée sur la vitesse des vols, notre objectif est de reproduire
l’impact d’une erreur sur l’estimation de la position longitudinale des vols.
Pour rendre compte du caractère incertain des décisions à long terme, nous
choisissons d’adopter un modèle d’incertitude multiplicatif du même type
que les modèles décrits dans [25] et [40]. Dans ce contexte, nous proposons
d’utiliser une loi de probabilité uniforme pour modéliser l’incertitude sur la
vitesse des vols. Ce choix nous permet d’être arbitraire dans le traitement
des erreurs d’estimation : ni la surestimation, ni la sous-estimation de la
vitesse des vols n’est favorisée. Nous estimons que ce choix de modélisa-
tion est suffisamment sévère introduire une réelle perturbation dans notre
approche, tout en étant suffisamment simple pour pouvoir être modélisé pré-
cisément. Au regard des nombreuses publications évoquées ci-dessus, l’ordre
de grandeur moyen de cette incertitude est estimé à ±5% de la vitesse de
référence des vols. A l’instar de la régulation de vitesse, nous choisissons
de restreindre notre modèle d’incertitude aux vols en croisière uniquement.
Plus formellement, soit f un vol en phase de croisière, nous introduisons la
variable aléatoire Xf (t) pour représenter la position longitudinale du vol f

112

temps de passage nominaux du vol f

Intervalles de temps de passage

Position actuelle du vol f

t

Figure 4.1 – Temps de passages réalisables en fonction de l’horizon de
prévision.

à l’instant t. Soit xf (t0) la position du vol f à l’instant présent t0, comme
sans erreur la position déterministe s’exprime :

xf (t) = xf (t0) + vf · (t− t0) (4.1)

Pour introduire l’incertitude sur la vitesse des vols, nous définissons
Xf (t) tel que :

Xf (t) = xf (t0) + vf · (t− t0 + U(t− t0)
)

(4.2)

où U ∼ [−e, e] est une variable aléatoire uniforme bornée par e ∈ R, qui
représente l’incertitude maximale sur la vitesse des vols. Nous choisissons
d’utiliser les variables Xf (t), ∀f ∈ F pour estimer les positions futures des
vols. Avec ce modèle multiplicatif, l’incertitude sur la position des vols aug-
mente donc avec l’horizon de prévision. Le futur temps de passage d’un vol,
qui était jusqu’à présent représenté comme un point, devient donc un inter-
valle de temps de passage dont l’amplitude croît avec l’horizon de prévision
(voir figure 4.1).

Ce modèle d’incertitude vise à reproduire des conditions réalistes de
vol qu’il nous faut maintenant anticiper lors de la prise de décision sur les
vitesses des vols, c’est l’objet de la partie suivante.

4.2 Optimisation sous incertitude

Nous avons introduit la notion d’incertitude en prévision de trajectoire
afin de pouvoir reproduire des conditions de trafic réalistes. Nous souhaitons
maintenant adapter notre modèle de façon à fournir des solutions robustes
face à cette source d’incertitudes. Pour cela, nous proposons de restreindre
l’horizon d’optimisation à un court horizon, de façon à réduire les risques liés

113

aux prises de décision sur le long terme. En effet, avec un grand horizon de
prévision, il se peut, par exemple, que de nombreux faux conflits, lointains
et incertains, soient détectés et que leur réduction pénalise la réduction
des conflits plus proches et plus probables. Si la restriction de l’horizon
de prévision est donc nécessaire, il est impératif de mettre en œuvre un
processus de contrôle permettant de réguler périodiquement le trafic. Pour
cela nous proposons de translater l’horizon de prévision vers le futur avec
un pas constant, c’est le principe de la boucle à horizon glissant.

4.2.1 Boucle à horizon glissant

L’usage d’un processus à horizon glissant a été employé pour traiter de
nombreux problèmes rencontrés dans l’industrie impliquant des phénomènes
continus et stochastiques. La gestion en temps réel du trafic aérien entre dans
ce cadre car elle peut être vue comme un système à temps continu intrin-
sèquement aléatoire en raison des multiples sources d’incertitude capables
d’affecter le système. L’usage d’une boucle à horizon glissant consiste à li-
miter l’horizon du système observé tout en discrétisant le temps du système
avec un pas d’optimisation petit devant l’horizon de prévision. Ainsi à chaque
pas d’optimisation, le problème d’optimisation est résolu dans l’horizon res-
treint observé et cet horizon est translaté lorsque le pas d’optimisation est
incrémenté. Formellement, soit popt le pas d’optimisation et Hn l’horizon de
prévision à l’itération n ∈ N

∗. Nous définissons les bornes de l’horizon de
prévision ln et un telles que :

Hn = [ln, un] avec :

{

ln = ln−1 + popt

un = un−1 + popt

(4.3)

L’amplitude de l’horizon de prévision - également appelée fenêtre d’an-
ticipation - est définie comme Tw = un − ln. La fenêtre d’anticipation déter-
mine la taille des problèmes d’optimisation à résoudre et le pas d’optimisa-
tion détermine la fréquence des résolutions durant la simulation. Le choix de
ces deux paramètres joue donc un rôle important lors de la mise en œuvre
de notre modèle. Du point de vue de la détection de conflits, pour garan-
tir une détection intégrale des conflits potentiels, il est nécessaire que deux
horizons consécutifs soient au moins adjacents. Dans le cas contraire, il se
peut que certains conflits potentiels ne soient pas détectés, ce qui n’est pas
souhaitable. Cela implique que le pas d’optimisation doit être inférieur à la
fenêtre d’anticipation : popt ≤ Tw. Le pas d’optimisation représente la pé-
riodicité avec laquelle le système est observé et les décisions sur les vitesses

114

des vols sont prises. Un pas petit devant la fenêtre d’anticipation permet
donc une détection régulière des conflits potentiels mais peut potentielle-
ment générer de nombreuses manœuvres de réduction des conflits. En effet,
avec un petit pas d’optimisation, un conflit potentiel est susceptible d’être
détecté plusieurs fois avant d’être résolu. Cela est particulièrement vrai dans
le cadre de la régulation de vitesse subliminale qui s’exécute avec de faibles
ajustements de vitesse. Il sera donc nécessaire de quantifier l’impact du pas
d’optimisation sur le nombre de consignes RTA transmises aux vols.

4.2.2 Adaptation à la réduction des conflits

L’intérêt d’utiliser une boucle à horizon glissant pour réguler continuel-
lement le trafic est justifié par la petite taille de l’horizon considéré. En bor-
nant l’horizon de prévision, nous cherchons à résoudre les conflits potentiels
pour lesquels l’incertitude en prévision de trajectoire est suffisamment faible
pour obtenir des solutions robustes et durables, c’est-à-dire impliquant des
changements de vitesse qui ne seront pas remis en cause dans le futur. Les
conflits détectés au début de l’horizon sont plus urgents à résoudre, et sur-
tout plus probables, que ceux détectés à la fin de l’horizon. Pour modéliser
cette propriété, nous proposons de pondérer le coût de chaque conflit dans la
fonction objectif. Pour ce faire nous décomposons l’horizon de prévision en
deux horizons distincts : l’horizon nominal H1

n et l’horizon d’amortissement
Ha

n tels que :

Hn = H1
n +Ha

n

H1
n = [l1n, u

1
n]

Ha
n = [lan, u

a
n]

avec :















l1n = ln

u1
n = lan
ua

n = un

(4.4)

Nous souhaitons utiliser l’horizon d’amortissement pour prendre en compte
seulement partiellement le coût des conflits détectés dans cet horizon. Ainsi,
tout conflit détecté dans H1

n est pondéré avec un coefficient égal à 1 et
tout conflit détecté dans Ha

n est pondéré avec un coefficient a(t), dépen-
dant de la date du conflit. Cette approche est appropriée pour les conflits
en croisement, car il est relativement aisé de leur attribuer une date. En
revanche les conflits en poursuite s’étendent potentiellement sur un long in-
tervalle de temps. Notre objectif étant de minimiser la durée des conflits,
le coût des conflits en poursuite est donc généralement grand devant celui
des conflits en croisement, et nous choisissons de ne pas pondérer leur coût
dans le problème d’optimisation. Pour estimer la date d’un conflit potentiel
en croisement, une possibilité consiste à considérer les intervalles de temps

115

de passage des vols au point de conflit et comparer leur position sur l’axe
temporel. L’intervalle de temps de passage d’un vol f au point i correspond

à l’intervalle [T i
f , T

i
f], où T i

f et T
i
f sont respectivement les temps de passage

minimal et maximal du vol f en i, calculés à partir des vitesses minimale
et maximale V f et V f . Notons que ces temps de passage correspondent aux
bornes de la contrainte sur les temps de passage des vols dans notre modèle
de réduction des conflits (2.6) que nous rappelons ici. Soit tif le temps de

passage du vol f en i, la contrainte sur tif s’exprime :

T i
f ≤ tif ≤ T

i
f

où les bornes sont alors définies par les relations (2.5) :

T i
f =

Di
f

V f
+ ti−f T

i
f =

Di
f

V f

+ ti−f

La date d’un conflit potentiel en croisement au point de conflit c =
(f, f ′, i) peut alors être estimée en fonction de l’intersection des intervalles

de temps de passage [T i
f , T

i
f] et [T i

f ′ , T
i
f ′], en particulier :

• si ces intervalles s’intersectionnent, il existe un sous-intervalle de temps
de passage pour lesquels il y a potentiellement collision en i, nous
proposons de prendre le milieu de ce sous-intervalle comme estimation
de la date du conflit potentiel.

• si ces intervalles ne s’intersectionnent pas, il peut tout de même y avoir
conflit en i et nous proposons de considérer l’intervalle de temps com-

pris entre [T i
f , T

i
f] et [T i

f ′ , T
i
f ′] pour estimer la date du conflit potentiel.

Dans les deux cas de figure, il est important de souligner que nous souhai-
tons seulement estimer la date du conflit potentiel afin de pondérer son coût
dans notre fonction objectif. Les conflits potentiels sont détectés avec une
fenêtre d’anticipation relativement grande (entre 10 et 30 minutes) devant la
durée des conflits en croisement (entre quelques secondes et 2 minutes). Par
conséquent l’estimation de la date d’un conflit potentiel en croisement n’a
pas besoin d’être très précise, un ordre de grandeur suffit pour positionner
le conflit sur l’axe chronologique. Ainsi, nous définissons la date d’un conflit
en croisement comme suit.

Définition 15 (Date estimée d’un conflit en croisement). Soit c = (f, f ′, i)

un conflit potentiel en croisement, et soient [T i
f , T

i
f] et [T i

f ′ , T
i
f ′] les inter-

116

Date estimé du conflit

Temps de passage réalisables pour le vol f

Temps de passage réalisables pour le vol f’

Tf’
i Tf’

i

Tf
iTf

i

Figure 4.2 – Estimation de la date d’un conflit potentiel en croisement en
fonction des temps de passage réalisables des vols.

valles de temps de passages des vol f et f ′ au point i. Soit δi
ff ′ ∈ R l’instant

défini comme (voir figure 4.2) :

δi
ff ′ =



























min{T
i

f ,T
i

f ′ }+max{T i
f

,T i
f ′

}

2 si [T i
f , T

i
f] ∩ [T i

f ′ , T
i
f ′] 6= ∅

T
i

f +T i
f ′

2 si T
i
f < T i

f ′

T i
f

+T
i

f ′

2 sinon

(4.5)

δi
ff ′ est la date estimée du conflit entre les vols f et f ′ en i.

Remarque 4. L’incertitude sur la vitesse des vols n’est pas prise en compte

dans les intervalles de temps de passage [T i
f , T

i
f] et [T i

f ′ , T
i
f ′]. En effet, la

notion d’intervalles de temps de passages réalisables, telle que nous l’avons
introduite, est basée sur la régulation de vitesse des vols uniquement. En
présence d’incertitude sur la vitesse des vols, les intervalles de temps de
passage possibles des vols sont naturellement plus amples que ceux que nous
avons définis. Toutefois, puisque l’incertitude sur la vitesse des vols affecte
de façon symétrique les vitesses des vols, c’est-à-dire que les intervalles de
temps de passage sont étendus aux deux extrémités, et puisqu’elle affecte
identiquement les futures positions des vols à un instant donné ; l’incertitude
sur la vitesse des vols n’a pas d’influence sur la date estimée d’un conflit
potentiel en croisement.

L’horizon d’amortissement étant fini, nous choisissons d’utiliser une fonc-
tion d’amortissement linéaire pour pondérer le coût des conflits détectés dans
Ha

n. Ainsi nous définissons simplement la fonction a : R+ → R
+ par :

117

0

p

temps

itération n
itération n+1

itération n+2

opt

taux d’amortissement
H1

n Ha
n

Hn

Figure 4.3 – Principe de la boucle à horizon glissant : à chaque itération
le problème d’optimisation est résolu sur l’ensemble des conflits potentiels
détectés dans l’horizon Hn

∀(f, f ′, i) ∈ Pc : a(δi
ff ′) =







1 si δi
ff ′ ∈ H1

n
ua

n−δi
ff ′

ua
n−lan

si δi
ff ′ ∈ Ha

n

(4.6)

L’introduction de l’horizon d’amortissement permet de modérer le coût
des conflits potentiels lointains dans la fonction objectif. Le fonctionnement
de la boucle horizon glissant est schématisé dans la figure 4.3.

Nous avons choisi de conserver les formulations déterministes des mo-
dèles pour réduire les conflits dans le but d’introduire des perturbations im-
prévisibles dans le système de régulation du trafic. Pour pondérer l’impact de
cette incertitude sur l’optimisation, nous utilisons une boucle a horizon glis-
sant qu’il nous faut désormais calibrer. Le réglage du pas d’optimisation popt

et de la taille des deux horizons de prévision H1
n et Ha

n, a potentiellement un
rôle non-négligeable lors de l’implémentation de notre modèle. Comme nous
l’avons évoqué dans ce chapitre, ces paramètres déterminent la périodicité et
l’horizon avec lesquels le trafic aérien est observé, afin d’étudier l’influence
de chaque paramètre sur la performance de notre modèle, nous établirons
un plan d’expérience pour déterminer la configuration optimale de la boucle
à horizon glissant. Cette étude est décrite dans la section 5.1.2. La section
suivante décrit la méthode employée pour intégrer ce modèle d’incertitude
à notre système de régulation du trafic.

118

4.2.3 Intégration de l’incertitude

Le modèle d’incertitude présenté dans la partie 4.1.2 a été conçu pour
introduire une perturbation sur les vitesses des vols afin de tenir compte de
l’incertitude en prévision de trajectoire. Pour intégrer le modèle d’incerti-
tude dans notre approche, nous proposons de bruiter l’information en sortie
du module d’optimisation. Dans ce contexte, les consignes RTA transmises
aux aéronefs sont alors composés d’une composante déterministe et d’une
composante aléatoire, proportionnelle à l’horizon de la consigne. Formelle-
ment, soit t⋆ le vecteur des consignes RTA issus de l’optimisation, le vecteur
des consignes RTA transmises aux aeronefs, t̃, est :

t̃ = t⋆ + U(t⋆ − t0) (4.7)

En choisissant de bruiter les consignes RTA optimales fournies par l’opti-
misation, le modèle d’incertitude peut potentiellement détériorer les perfor-
mances globales de notre modèle en faussant les consignes RTA transmises
aux vols. Les décisions sont alors remises en question au pas de temps suivant
(de la boucle à horizon glissant) lorsque la prochaine détection de conflits
est effectuée et les modèles de réduction des conflits sont résolus. L’objec-
tif de cette démarche est d’insister sur le fait que quelque soit les décisions
prises lors de l’optimisation, il existe toujours une part d’incertitude dans
leur mise en œuvre. Dans notre modèle de réduction des conflits, seule la
vitesse des vols est faiblement modulée ; ce qui nous conduit à poser la ques-
tion suivante :

la régulation de vitesse subliminale est-elle viable en présence d’une in-
certitude du même ordre de grandeur sur la vitesse des vols ?

Pour y répondre et pour évaluer la robustesse de notre modèle vis-à-vis de
l’incertitude en prévision de trajectoire, nous proposons donc de considérer
différentes valeurs pour l’intervalle de modulation de vitesse et l’incertitude
sur la vitesse des vols. Il nous faudra alors observer les performances de notre
modèle en présence d’une forte incertitude devant l’amplitude des variations
de vitesse autorisées.

L’approche présentée dans cette section nous permet de prendre en
compte l’incertitude en prévision de trajectoire dans notre système de régu-
lation du trafic. La partie suivante présente l’environnement de validation
retenu pour valider la méthodologie développée.

119

Plans de vols
(PLN)

Fichier
EXP

Données
cartographiques

Traitement SIM

Simulateur de trafic

Traitement des
plans de vols

Fichier
SIM

Indicateurs

Figure 4.4 – Architecture du simulateur de trafic aérien

4.3 Environnement de validation

Dans cette partie nous présentons premièrement l’outil de simulation uti-
lise pour tester notre modèle. Nous décrivons ensuite comment les consignes
RTA envoyés aux aéronefs peuvent être appliquées de façon réaliste a l’aide
d’un modèle de performance. Enfin, nous présentons le protocole expérimen-
tal retenu pour évaluer les performances de notre modèle.

4.3.1 Le simulateur de trafic aérien du LICIT

Le LICIT (Laboratoire Ingénierie Circulation Transports) développe de-
puis une dizaine d’années un simulateur de trafic aérien destiné à mettre en
œuvre des outils pour la régulation du trafic. L’objectif de cette démarche
est d’évaluer la performance des méthodes de régulation du trafic à travers
des indicateurs de la gestion du trafic aérien (le retard, la consommation
de carburant, etc...). Le simulateur du LICIT utilise actuellement le modèle
de performance BADA d’Eurocontrol pour simuler les trajectoires des vols
à partir de leur plan de vol. Cette architecture logicielle fait écho à notre
choix de respecter une approche réaliste du point de vue de la gestion du
trafic aérien, c’est-à-dire fonctionnant uniquement avec les informations ac-
cessibles aux services de contrôle de la circulation aérienne.

120

Le simulateur de trafic aérien du LICIT a été conçu pour traiter des
jeux de données réelles et reproduire les trajectoires des vols à partir de
leurs plans de vol. Rappelons qu’un plan de vol contient une liste de balises
et un niveau de vol de référence (RFL). Pour interpréter ces informations,
l’outil de simulation doit également disposer de données cartographiques de
façon à pouvoir référencer chaque balise sur un planisphère. Une première
étape dans la simulation de jeux de données consiste donc à traiter chaque
plan de vol pour identifier l’ensemble des trajectoires 2D des vols (parcours),
ces informations sont alors regroupées dans un fichier dit EXP, servant de
point d’entrée pour le simulateur de trafic. La simulation des trajectoires
en temps réel s’effectue grâce à un modèle de performance des aéronefs. Le
modèle de performance s’appuie sur les caractéristiques techniques des ap-
pareils pour indiquer, par exemple, à quelle vitesse un avion doit voler à
une altitude donnée. Il fournit également le taux de montée et de descente
des appareils, ce qui permet de simuler l’intégralité d’un vol. C’est le mo-
dèle de performance BADA [49] qui est implémenté dans le simulateur de
trafic aérien du LICIT, et par conséquent nous utiliserons ce modèle pour
les simulations présentées ultérieurement. Au cours de la simulation, les po-
sitions 3D des vols sont enregistrées avec un intervalle de temps discret -
appelé “pas de temps” du simulateur - permettant d’obtenir a posteriori les
trajectoires 4D des vols. Ces informations sont regroupées dans un fichier dit
SIM constituant le flux de sortie du simulateur. Le pas de temps du simu-
lateur a donc une influence importante sur la qualité des simulations et par
conséquent sur l’évaluation des méthodes de régulation du trafic. Bien que
le pas de temps du simulateur soit un paramètre réglable, nous choisissons
d’utiliser une seule valeur pour ce paramètre pour l’ensemble de nos simula-
tions : nous prenons un pas de temps de simulation, psim, égal à 10s. Cette
valeur est suffisamment petite pour offrir une bonne qualité de simulation.
De plus l’usage d’un pas plus court n’est pas compatible avec la précision
du modèle de performance BADA (en particulier vis-à-vis de la régulation
de vitesse) [86]. L’évaluation des simulations à travers des indicateurs de la
gestion du trafic aérien se fait directement sur les fichiers SIM. La figure 4.4
schématise l’ensemble de ces étapes dans un diagramme. Les performances
de notre modèle sont donc évaluées hors du simulateur ce qui permet un
arbitrage neutre vis-à-vis des simulations. Par conséquent, les indicateurs
sont mesurés sur les trajectoires parcourues par les avions au cours de la
simulation, indépendamment des trajectoires prédites par l’optimisation. En
particulier, la durée d’un conflit est le nombre de pas de simulation psim

pendant lesquels les deux vols impliqués dans le conflit ne sont pas séparés ;
cette durée est donc également mesurée indépendamment de notre modèle.

121

Le pas de simulation étant un paramètre fixé, la précision de la durée des
conflits est donc tributaire de ce paramètre : un conflit ne peut durer moins
de 10s et la durée d’un conflit est nécessairement un multiple de 10.

Le simulateur de trafic aérien du LICIT a été développé de façon à pou-
voir intégrer des modules annexes pour la régulation du trafic. Dans le cadre
de notre approche, nous souhaitons tester un modèle basé sur la régulation
des temps de passage des vols. Dans le chapitre 3, nous avons présenté des
versions linéaires des modèles de réduction des conflits, ces modèles peuvent
être encapsulés sous forme de librairies et chargés dynamiquement lors de
l’exécution de l’outil de simulation. Le module d’optimisation utilise la mo-
dulation de vitesse pour mener à terme les actions de régulation du trafic.
Comme nous l’avons vu dans la partie 2.1, notre modèle s’appuie sur la ré-
gulation des temps de passage des vols pour réguler les flux de trafic ; il est
donc nécessaire de convertir ces instructions en commande de variations de
vitesse. Cette partie du processus de régulation est coordonnée par le régu-
lateur de vitesse dont le principe a été présenté dans la section 4.3.2. Pour
tester notre modèle, nous utiliserons des jeux de données réelles correspon-
dant à une journée entière de trafic au-dessus de l’Europe. Nous considérons
que l’espace aérien européen est suffisamment grand pour que de nombreux
types de conflits potentiels se matérialisent. En particulier, les vols simulés
suivent intégralement leur plan de vol, du décollage à l’atterrissage. La quan-
tité de vols actifs en fonction de l’heure de la journée est donc conforme à la
réalité, avec relativement peu de trafic au cours de la nuit et un trafic plus
dense en journée. Comme nous l’avons évoqué dans le chapitre précédent,
des instances de différentes tailles peuvent être dérivées de cette journée de
trafic en filtrant les plans de vols par leur RFL. La journée de trafic utilisée
pour les simulations contient en tout 33, 300 plans de vol ; pour tester notre
modèle nous utiliserons les deux instances suivantes :

RFL ≥ 380 Cette instance comprend tous les plans de vols ayant un RFL
supérieur ou égal à 38, 000 ft, ce qui correspond à environ 3, 000 plans
de vol.

RFL ≥ 300 Cette instance comprend tous les plans de vols ayant un RFL
supérieur ou égal à 30, 000 ft, ce qui correspond à environ 17, 500 plans
de vol, soit plus de la moitié de l’ensemble des vols sur la journée de
trafic.

122

Aéronef
Régulateur de

vitesse

Modèle de
prédiction

RTA

Temps de passage
mis à jour

Prédiction
de la sortie

Commande de
variation de vitesse

Figure 4.5 – A chaque pas de régulation, la commande de variation de
vitesse est mise à jour, jusqu’à atteindre la consigne RTA.

4.3.2 Application des consignes RTA

Pour appliquer les consignes RTA issues du module d’optimisation, nous
souhaitons utiliser un module de régulation destiné à reproduire le compor-
tement des FMS des aéronefs. L’objectif de cette démarche est de considérer
des conditions réalistes de circulation où les trajectoires finales des vols, à dé-
faut d’être complètement maîtrisées par l’optimisation, sont tributaires des
propriétés aérodynamiques des aéronefs. Pour reproduire le comportement
des FMS nous utilisons une méthode de commande prédictive précise intro-
duite développée dans [14]. Rappelons que dans notre approche, nous faisons
l’hypothèse que les instructions RTA sont automatiquement suivies par les
pilotes. Le régulateur de vitesse fonctionne donc comme un système prenant
des consignes de temps de passage en entrée et générant des commandes de
variations de vitesse en sortie. Pour satisfaire les multiples contraintes liées
aux performances aérodynamiques des vols ainsi qu’au confort des passagers,
le régulateur de vitesse a été conçu comme un système en boucle fermé. La
méthode employée pour déterminer les variations de vitesse des vols suite
à une instruction RTA, est basée sur la technique de la commande prédic-
tive [87]. A l’instar de nombreuses méthodes d’automatique, la commande
prédictive régule un système avec un pas de temps discrétisé. A chaque pas
de régulation, la commande de variation de vitesse est déterminée de fa-
çon à minimiser l’écart entre la prédiction de la sortie du système (ici le
temps de passage des aéronefs) et une “trajectoire de référence”. Nous choi-
sissons d’utiliser un module de prévision basé sur le modèle de performance
BADA ; la trajectoire de référence quant à elle, est une fonction qui tend vers
la consigne (l’instruction RTA), lorsque le pas de régulation est incrémenté

123

0 5 10 15 20 25 30
410

420

430

440

450

460

470

480

490

Temps en minutes

V
ite

ss
e

en
 N

M
/h

Profils de vitesse de deux vols lors de la réduction d’un conflit potentiel

Vol 1

Vol 2

Figure 4.6 – Profil des vitesses des vols lors de la minimisation de la charge
de conflit d’une paire de vols.

(voir figure 4.5). Pour que les variations de vitesse soient réalisables par
les aéronefs, l’implémentation de la commande prédictive est réalisée sous
contrainte : les accélérations et décélérations sont donc bornées en accord
avec le modèle de performance BADA, en fonction du type d’appareil et des
conditions de vol (altitude). En particulier, un changement de vitesse suite
à une consigne n’est pas instantané. Il peut falloir de quelques secondes à 1
minute pour que l’appareil atteigne sa nouvelle vitesse.

La régulation de vitesse des vols est donc effectuée en dehors du module
d’optimisation. Ce choix de modélisation induit un biais sur l’application
des instructions RTA. En effet, bien que les instructions RTA soient sys-
tématiquement suivies par les “pilotes”, elles ne sont pas toutes exécutées
identiquement : chaque RTA est interprété en fonction du type d’appareil,
de l’altitude et des contraintes sur les performances des aéronefs. Cela peut
également conduire les changements de vitesse à ne pas être instantanés.
Nous choisissons de programmer le régulateur de vitesse pour exécuter les
instructions RTA dès qu’il les reçoit, et pour ramener les vols à leur vitesse
nominale (de croisière) une fois que la régulation de vitesse est suffisante
pour que la consigne RTA puisse être atteinte. La manœuvre de change-

124

ment de vitesse commence donc à un instant précis ; en revanche la date
de fin de la régulation de vitesse n’est pas contrainte. Considérons un cas
pratique : supposons que deux vols soient détectés en conflit de type croi-
sement et que le module d’optimisation fournisse deux consignes RTA pour
résoudre le conflit. La figure 4.6 montre l’évolution des profils de vitesse
des deux vols : pour résoudre le conflit, le vol 1 est accéléré et le vol 2 est
ralenti. Ici les premières variations de vitesse sont relativement rapides :
chaque vol met moins d’une minute pour atteindre sa vitesse minimum ou
maximum, ce qui correspond à quelques pas de régulation avec preg = 10s. Si
les premiers changements de vitesse sont relativement rapides, le retour aux
vitesses nominales peut prendre un temps significativement plus long. Il est
difficile de donner une estimation de cet intervalle de temps car il dépend de
la consigne RTA ainsi que du type d’appareil concerné. Dans l’exemple étu-
dié, il s’écoule presque 5 minutes entre l’instant où le vol 1 quitte sa vitesse
maximum et l’instant où ce vol retrouve sa vitesse nominale. La variation
de vitesse du vol 1 est séquencée par un palier, montrant ainsi que les profils
de vitesse des vols ne suivent pas nécessairement des variations linéaires. Le
vol 2 quant à lui, a besoin d’environ 2 minutes pour retrouver sa vitesse
nominale. Empiriquement, on observe que les vols peuvent prendre jusqu’à
10 minutes pour revenir à leur vitesse nominale (notamment lorsque les vols
ont été sévèrement décélérés).

Le régulateur de vitesse fournit donc un outil réaliste, capable d’appli-
quer les consignes RTA émises par le module d’optimisation pour mettre en
œuvre les modulations de vitesse. Maintenant que nous avons présenté les
différents modules utilises pour reproduire des conditions réalistes de trafic,
nous sommes en mesure de présenter le protocole expérimental retenu pour
évaluer la performance de notre modèle.

4.3.3 Evaluation du modèle et limites de l’approche

Pour évaluer la performance de notre modèle, nous souhaitons utiliser
un simulateur de trafic aérien capable de rejouer des plans de vols réels.
Comme nous l’avons vu, ces données correspondent au parcours des vols
et indiquent l’altitude à laquelle le vol effectuera sa croisière (RFL). Les
trajectoires réelles des vols sont extrapolées à partir d’un modèle de per-
formance. Le module d’optimisation intervient pour détecter et réduire les
conflits potentiels avec un pas de temps constant, et les consignes RTA sont
ensuite exécutées par le régulateur de vitesse. Nous choisissons d’exécuter
notre modèle tout au long d’une journée entière de trafic. Pour évaluer ses
performances, nous comparerons la durée totale des conflits alors obtenue,

125

avec la durée totale des conflits obtenue lorsqu’aucun modèle d’optimisation
n’est implémenté sur le même jeu de données. Les simulations sans opti-
misation seront appelées simulations de référence. La performance de notre
modèle pourra alors être calculée en mesurant le pourcentage de réduction
de la durée totale de conflit entre une simulation optimisée et la simulation
de référence associée. Les jeux de données utilisés pour les simulations cor-
respondent à une journée de trafic réel sur l’ensemble de l’espace européen.
Des instances de différentes tailles peuvent être dérivées de cette journée de
trafic en filtrant les vols par leur RFL.

Ce protocole expérimental nous permet d’observer le comportement de
notre modèle lorsqu’il est confronté à des jeux de données réelles. Toutefois,
il est important de souligner que cette approche ne permet pas de modéli-
ser le comportement a posteriori des contrôleurs aériens. En effet, dans le
cadre de la réduction des conflits par la régulation de vitesse subliminale, les
contrôleurs peuvent intervenir à tout instant et décident en dernier ressort.
Un contrôleur pourrait ainsi décider de modifier la trajectoire d’un vol avec
des clairances de réaffectation de niveau de vol ou de changement de cap
pour résoudre un conflit potentiel qui serait, par exemple, résolu trop tar-
divement ou pas intégralement par notre modèle. Pour obtenir un environ-
nement de simulation idéal, il faudrait pouvoir modéliser le comportement
des contrôleurs pour rendre de compte de l’impact de leurs décisions sur les
performances de notre modèle. Cependant, il est extrêmement difficile de
parvenir à modéliser un comportement humain en soit et cela s’applique en
particulier aux contrôleurs aériens. De plus, dans le cadre de la régulation
subliminale du trafic, le contrôleur aérien est le décideur final 1. Il n’est donc
pas arbitraire de ne pas chercher à modéliser le comportement d’un contrô-
leur - et donc les clairances qu’il transmet aux vols - tout en sachant que ce
dernier conserve un grand pouvoir de décision.

Dans ce chapitre, nous avons présenté le modèle d’incertitude retenu
pour modéliser l’incertitude en prévision de trajectoire et décrit le processus
de contrôle utilisé pour prendre en compte cette composante aléatoire dans
notre approche. Nous avons également décrit l’environnement de validation
choisi pour tester notre modèle. A la fin du chapitre précédent, nous avons
- par souci de clarté - précisé le sens du mot “modèle” dans cette thèse

1. Si le contrôleur aérien est le décideur final au sol, c’est le pilote qui l’est en l’air.
Toutefois, les pilotes suivent généralement très précisément les clairances données par les
contrôleurs, il est donc raisonnable de considérer que le contrôleur est le décideur final.

126

en explicitant son contenu. A l’issue de chapitre, nous souhaitons élargir ce
contenu en y ajoutant les composantes développées dans ce chapitre. Ainsi
notre modèle comprend dorénavant :

• un algorithme pour détecter les conflits potentiels (voir 3.1.2),

• un modèle pour réduire les conflits en croisement (le modèle 6),

• un modèle pour réduire les conflits en poursuite (le modèle 8),

• un modèle d’incertitude (voir 4.1.2),

• une boucle à horizon glissant (voir 4.2),

• un module de régulation de vitesse pour appliquer les consignes RTA
(voir 4.3.2).

Le chapitre suivant est consacré aux simulations et à l’évaluation de notre
modèle à travers de multiples indicateurs de la gestion du trafic aérien.

127

Chapitre 5

Simulations et résultats

Sommaire

5.1 Simulations . 129

5.1.1 Réglage des paramètres 129

5.1.2 Plan d’expérience 132

5.1.3 Performance du modèle 137

5.2 Indicateurs . 142

5.2.1 Les manoeuvres de réduction des conflits 143

5.2.2 Le retard en-route 146

5.2.3 La consommation de carburant 148

5.2.4 Le nombre de conflits 150

5.2.5 Temps de résolution de l’algorithme d’optimisation 152

5.3 Limites de la régulation de vitesse 153

5.3.1 Impact de l’incertitude sur le modèle 154

5.3.2 Contrainte sur le nombre de consignes RTA 157

5.3.3 Sensibilité du modèle 158

Le contexte expérimental pour implémenter notre modèle a été présenté
au chapitre 4. L’usage d’un simulateur de trafic aérien capable de rejouer
des journées entières de trafic à partir des plans de vols déposés par les com-
pagnies aériennes nous permet de tester notre modèle sur des instances de
trafic réelles. Dans ce chapitre nous présentons les simulations effectuées et
les résultats obtenus. La performance du modèle est mesurée en comparant
des simulations optimisées avec des simulations de référence où aucune régu-
lation du trafic n’est mise en oeuvre. Pour évaluer les performances de notre
modèle, nous mesurons la durée totale des conflits à l’issue des simulations
optimisées. Bien que ça ne soit pas notre critère d’optimisation - dans notre

128

modèle nous avons choisi de minimiser une approximation de la charge de
conflit et une approximation de la durée des conflits en poursuite - c’est
bien la durée totale des conflits que nous cherchons à minimiser. En plus de
cette mesure de performance, nous souhaitons également mesurer l’impact
de notre modèle sur les flux aériens au regard de différents indicateurs, tels
que le nombre de manoeuvres pour réduire les conflits, le retard global et
la consommation de carburant. Dans une première partie 5.1, un plan d’ex-
périence est utilisé pour régler la boucle à horizon glissant sur une instance
de trafic de petite taille (3, 000 vols), afin d’obtenir un paramétrage efficace
pour minimiser la durée totale des conflits. Ce paramétrage est ensuite uti-
lisé pour évaluer la performance de notre modèle sur une instance de grande
taille (17, 500 vols). Dans une seconde partie 5.2, les performances de notre
modèle sont mesurées à travers plusieurs indicateurs de la gestion du tra-
fic aérien. Enfin, dans une dernière partie 5.3, les limites du modèle sont
discutées.

5.1 Simulations

Dans cette partie, nous commençons par présenter le plan d’expérience
utilisé pour régler les paramètres de la boucle à horizon glissant. Notre
modèle est ensuite évalué à travers plusieurs simulations en comparant la
durée totale des conflits obtenue avec une mesure de référence.

5.1.1 Réglage des paramètres

Dans cette section, nous nous attachons à décrire l’influence des diffé-
rents paramètres sur la performance de notre modèle. Ainsi, dans un pre-
mier temps, nous ne considérons pas l’impact du modèle sur des indicateurs
tels que le retard ou la consommation de carburant. Notre premier objectif
est d’identifier le rôle de chaque paramètre sur la réponse du système ob-
servé. Dans un second temps, nous nous focaliserons sur les paramètres de la
boucle à horizon glissant et proposerons une approche basée sur la méthode
des surfaces de réponse pour déterminer une configuration optimale. Nous
discuterons ensuite les premiers résultats obtenus.

Notre modèle peut être perçu comme un système dont la réponse se
mesure en termes de réduction de la durée des conflits sur un espace-temps
donné. Voici les principaux paramètres intervenant lors de l’implémentation
de notre modèle :

129

Le pas du simulateur - il influence directement la précision de la prévi-
sion de trajectoire et la mesure des temps de conflit. Nous choisissons
de fixer ce paramètre à psim = 10s pour l’ensemble des simulations réa-
lisées. Notons que ce paramètre est très précis ; la durée d’un conflit
ne peut donc être inférieure à 10s.

Le pas du régulateur de vitesse - il modélise le temps de réaction du
FMS des vols face aux consignes RTA et a donc une influence sur la
réponse du système. Du point de vue opérationnel, ce paramètre doit
être aussi fin que possible afin de permettre une éxecution rapide des
consignes de régulation de vitesse. Nous choisissons donc de fixer ce
paramètre tel que preg = psim pour l’ensemble des simulations réali-
sées. A la différence des paramètres suivants qui sont plus proches de
l’optimisation, les paramètres preg et psim sont directement liés à la
simulation.

Le pas de la boucle à horizon glissant - il détermine à quelle fréquence
le module d’optimisation doit être lancé et donc à quelle fréquence le
système est observé puis régulé. Ce paramètre a une influence directe
sur la détection des conflits potentiels et par conséquent sur l’optimisa-
tion. Nous choisissons de borner le pas de la boucle à horizon glissant,
popt, entre deux valeurs. La littérature suggère de considérer des va-
leurs de l’ordre de 5 minutes [11, 38] ; afin d’envisager une approche
plus flexible nous utiliserons l’intervalle : 3 ≤ popt ≤ 10 (en minutes).

L’horizon de prévision - il est directement lié à l’incertitude en prévision
de trajectoire et a une influence sur la réponse du système. Dans la
littérature divers horizons sont envisagés sans toutefois être réellement
caractérisés. L’horizon de prévision doit être grand devant le pas de
la boucle à horizon glissant. Afin d’étudier précisement son rôle dans
notre modèle, nous considérerons l’intervalle de valeurs : 10 ≤ Hn ≤ 30
(en minutes). La littérature suggère en effet que des prévisions au-delà
de 30 minutes ne sont pas réalistes [38, 40].

L’intervalle de modulation de vitesse - il joue un rôle central dans les
modèles pour réduire les conflits. Dans la cadre du projet ERASMUS
deux intervalles de variation de vitesse ont été identifiés. L’objectif
était alors de proposer des intervalles de modulation de vitesse subli-
minaux, c’est-à-dire permettant de réguler les vols sans perturber les
contrôleurs. Un premier intervalle est concentré sur de faibles modu-
lations de vitesse et correspond à des variations de vitesses comprises
entre −6% et +3% de la vitesse de croisière des vols. Un second inter-
valle, plus large mais également adapté au contrôle subliminal, corres-

130

pond à des modulations comprises entre −12% et +6% de la vitesse de
croisière des vols. Nous choisissons d’utiliser ces deux intervalles pour
tester notre modèle.

L’incertitude sur la vitesse des vols - elle correspond à la partie aléa-
toire introduite dans le modèle. De façon à tester la robustesse de notre
modèle face à l’incertitude en prévision de trajectoire, nous choisissons
de considérer des valeurs sur l’incertitude en vitesse des vols du même
ordre de grandeur que les modulations de vitesse permises. Nous note-
rons e l’incertitude maximale sur les vitesses des vols, c’est-à-dire que
la vitesse du vol f appartient à l’intervalle vf · (1 ± e).

Idéalement nous souhaiterions tester toutes les combinaisons possibles de
ces différents paramètres afin de récupérer un maximum d’informations sur
l’influence de chaque paramètre sur le système. En pratique, ce plan d’expé-
rience est très couteux (en temps) et parmi les six paramètres cités ci-dessus,
nous avons choisi d’en fixer deux afin de réduire considérablement le nombre
de simulations à effectuer (les pas psim et preg). Nous avons également choisi
de nous limiter à deux intervalles de modulation de vitesse : une faible régu-
lation If = [−6%,+3%] et une forte régulation IF = [−12%,+6%]. Ce choix
est principalement motivé par les conclusions du projet ERASMUS qui in-
diquent que ces intervalles sont adaptés pour la régulation subliminale ; mais
également par le fait que If ⊂ IF , ce qui nous permettra de comparer l’im-
pact de l’intervalle de modulation de vitesse sur la réponse du système. Il est
très plausible d’espérer qu’une forte régulation génère une meilleure réponse
du système, cependant nous souhaitons déterminer le gain relatif à l’appli-
cation d’une forte régulation plutôt qu’une faible régulation. L’influence de
l’incertitude sur la vitesse des vols est également intuitive : plus l’incertitude
est grande plus la réponse du système devrait être dégradée. Pour mesurer la
performance de notre modèle face à l’incertitude en prévision de trajectoire,
nous choisissons d’utiliser trois valeurs pour cette incertitude : e = 0%, 3%
et 6%. Notons qu’en raison des hypothèses faites sur les améliorations tech-
nologiques dans les FMS [79], [80], il n’est pas nécessaire d’envisager une
incertitude d’ordre de grandeur supérieur. En effet, il est aujourd’hui admis,
au sein de la communauté travaillant sur la recherche dans la gestion du tra-
fic aérien, qu’une incertitude de l’ordre de 5% sur la vitesse des vols est déjà
significative [8],[11]. L’étude de l’influence des paramètres sur la réponse du
système peut donc se réduire à un plan d’expérience basé sur les paramètres
de la boucle à horizon glissant (le pas popt et l’horizon Hn). C’est l’objet de
la section suivante.

131

5.1.2 Plan d’expérience

L’objectif de cette section est de déterminer les valeurs optimales des
paramètres de la boucle à horizon glissant pour notre modèle. Le rôle de la
boucle à horizon glissant est de tenir compte de l’incertitude en prévision de
trajectoire dans notre modèle. Le calibrage de la boucle à horizon glissant
est donc intimement lié à l’incertitude introduite dans les simulations. Afin
d’observer la réponse du système en fonction du paramétrage de la boucle à
horizon glissant, nous proposons de fixer un intervalle de modulation de vi-
tesse ainsi qu’une valeur de l’incertitude sur la vitesse des vols pour réaliser
une série de simulations. Dans la section précédente, nous avons choisi de
nous focaliser sur deux intervalles de modulation de vitesse et trois valeurs
de l’incertitude sur la vitesse des vols. L’objectif est d’introduire un maxi-
mum d’incertitude dans le système de façon à identifier le rôle de chaque
paramètre en présence d’une forte incertitude. Pour ce plan d’expérience
nous choisissons donc d’utiliser le faible intervalle de modulation de vitesse,
If = [−6%,+3%], ainsi qu’une forte incertitude, e = 6%, sur les vitesses
des vols. Nous utilisons l’instance RFL ≥ 380 pour réaliser les simulations
du plan d’expérience. La méthodologie employée pour ce plan d’expérience
est celle des surfaces de réponse ; pour plus de détails sur les fondements de
cette approche nous renvoyons le lecteur à [88].

10

3010

30
10

3
H

H’

p

Figure 5.1 – Espace de recherche du plan d’expérience.

132

Dans la section précédente nous avons présenté deux paramètres liés à
la boucle à horizon glissant : le pas de la boucle popt ainsi que l’horizon
de prévision Hn. Dans la section 4.2, nous avons proposé de décomposer
l’horizon de prévision en deux horizons distincts de façon à amortir le coût
des conflits potentiels à long terme lors de l’optimisation. Nous avons ainsi
défini l’horizon nominal H1

n et l’horizon d’amortissement Ha
n comme deux

horizons complémentaires constituant l’horizon de prévision. Nous disposons
donc de trois paramètres à calibrer :

• Le pas : popt

• L’horizon nominal : H1
n

• L’horizon d’amortissement : Ha
n

La méthodologie des surfaces de réponse consiste à identifier un domaine
de définition pour chaque paramètre à étudier afin de définir un espace
de recherche représentant toutes les combinaisons possibles des valeurs des
paramètres étudiés. Dans la section précédente, nous avons choisi de borner
le pas de la boucle à horizon glissant par : 3 ≤ popt ≤ 10 (en minutes), et
l’horizon de prévision par : 10 ≤ Hn ≤ 30 (en minutes). Nous rappelons
l’équation 4.4 liant les différents horizons :

Hn = H1
n +Ha

n

Les domaines de définition des différents paramètres à calibrer nous per-
mettent de définir un espace de recherche pour notre plan d’expérience.
L’espace de recherche est ainsi défini par les contraintes (exprimées en mi-
nutes) :

3 ≤ popt ≤ 10

10 ≤ H1
n +Ha

n ≤ 30

0 ≤ H1
n ≤ 30

0 ≤ Ha
n ≤ 30

Les deux dernières contraintes découlent naturellement du fait que H1
n ou

Ha
n peut potentiellement être réduit à zéro s’il s’avère inefficace en pratique.

Cet espace de recherche peut être visualisé comme un trapèze tridimen-
sionnel (voir figure 5.1). Pour chaque point de cet espace, notre modèle est
capable de fournir une réponse, c’est-à-dire une réduction de la durée des

133

��%&' �(%(' �)%&' �*%('

*)%+' *(%('
*&%,' *�%�'

�,'

(,'

),'

+,'

-,'

*,'

�,'

&,'

.,'

��������	
��
���������
������������

��������	
��
�

�����
���
��	�����

,'

�,'

/� 0 �, 12 /3 0 , /� 0 , 12 /3 0 �, /� 0), 12 /3 0 , /� 0 , 12 /3 0),

4 0) 4 0 �,

Figure 5.2 – Résultats du plan d’expérience à 3 paramètres : le pas d’op-
timisation p, l’horizon nominal H1

n et l’horizon d’amortissement Ha
n.

conflits sur un espace-temps donné. Intuitivement, l’objectif de cette étude
est de déterminer le point expérimental dans l’espace de recherche four-
nissant la meilleure réponse du système observé. Cependant, l’espace de re-
cherche étant ici un domaine tridimensionnel continu, il n’est pas concevable
de tester notre modèle pour chaque point de cet espace. Dans ce cas de figure,
la méthodologie des plans d’expériences suggère [88] d’observer la réponse
du système en chaque sommet de l’espace de recherche (les points expéri-
mentaux correspondants sont les sommets du trapèze de la figure 5.1). Cette
étude permet d’identifier l’influence de chaque paramètre sur la réponse du
système tout en fournissant des informations sur leur corrélation. Afin de
se prémunir contre des résultats trop volatiles (en raison de l’incertitude en
prévision de trajectoire), nous proposons de mesurer la réponse du système
sur cinq simulations réalisées dans des conditions identiques. Ainsi, chaque
résultat présenté correspond à la moyenne obtenue sur cinq simulations réa-
lisées avec le même paramétrage. Les résultats de cette étude sont présentés
dans la figure 5.2. Chaque donnée correspond donc à une moyenne sur cinq
simulations réalisées avec un jeu de paramètres fixe dont les valeurs figurent
dans le tableau sous l’histogramme. Pour chaque série de cinq simulations,
la variance des résultats obtenus est inférieure à 0.02%, ce qui démontre une
bonne stabilité de l’outil de simulation. Nous rappelons que pour chaque
simulation, la performance du modèle est mesurée en comparant la durée
totale des conflits obtenue avec la durée de référence (obtenue en mesurant
la durée des conflits lorsqu’aucune régulation n’est mise en oeuvre).

134

10 30

10

30

H

H’

20

20

Figure 5.3 – Espace de recherche du plan d’expérience restreint.

Les résultats de cette première étape montrent clairement que l’utili-
sation d’un petit pas, popt = 3 minutes, pour la boucle à horizon glissant
produit de meilleurs résultats qu’un grand pas, popt = 10 minutes. En par-
ticulier, pour popt = 3 minutes, la performance de l’optimisation semble
presque indépendante de la taille de l’horizon de prévision : pour toute va-
leur des horizons de prévision (nominal et d’amortissement) des résultats
similaires sont obtenus. Cela souligne le fait qu’avec un court pas d’optimi-
sation, des horizons de prévisions supérieurs ou égaux à 10 minutes suffisent
pour obtenir une réduction significative de la durée des conflits : environ 1/4
de la durée des conflits subsiste après l’optimisation. Lorsqu’un grand pas
d’optimisation est utilisé, le modèle est significativement moins performant,
en particulier lorsque l’horizon de prévision (nominal ou d’amortissement)
est égal au pas d’optimisation : Hn = popt = 10 minutes. Ce résultat nous
confirme que l’horizon de prévision doit être grand devant le pas de la boucle
à horizon glissant.

Pour poursuivre le calibrage de la boucle à horizon glissant, une possibi-
lité consiste à discrétiser les domaines de définition des paramètres étudiés.
Cette méthodologie peut toutefois s’avérer relativement coûteuse (en nombre

135

56789
5:7;9 5<7895=7:9

557>9 5?7?9
5=7=9

5:7;9 5?7=9

=;9

<;9

>;9

:;9

?;9

5;9

8;9

@;9

��������	
��
���������
������������

��������	
��
�

�����
���
��	�����

;9

6;9

A B 6; A B =; A B <;

A6 B 6;;9 CD AE B ;9 A6 B :;9 CD AE B :;9 A6 B ;9 CD AE B 6;;9

Figure 5.4 – Résultats du plan d’expérience à 2 paramètres : l’horizon
nominal H1 et l’horizon d’amortissement Ha.

de simulations à effectuer) selon la granularité de la décomposition de l’es-
pace de recherche retenu. Etant donné que l’influence du pas de la boucle à
horizon glissant est évidente (plus le pas est petit, meilleure est la réponse),
nous choisissons de restreindre le plan d’expérience aux deux horizons : no-
minal et d’amortissement. Ayant déjà identifié la réponse de notre modèle
aux sommets du trapèze correspondant aux contraintes sur H1

n et Ha
n, nous

proposons d’observer la réponse du système au milieu de chaque arête du
trapèze, ainsi qu’en son centre. La figure 5.3 représente l’espace de recherche
réduit aux deux horizons : les cinq nouveaux points expérimentaux ainsi que
les sommets de la face du trapèze correspondante sont représentés. Pour ce
plan d’expérience, nous classons les résultats en fonction de la taille totale
de l’horizon de prévision : Hn = H1

n + Ha
n. En considérant les points expé-

rimentaux retenus (voir figure 5.3), trois horizons de prévision peuvent être
identifiés : Hn = 10, 20 ou 30 minutes. Pour chaque valeur de l’horizon de
prévision, trois configurations distinctes sont observées, selon la répartition
de la fenêtre d’anticipation entre les deux horizons H1

n et Ha
n :

• H1
n = 100% et Ha

n = 0%,

• H1
n = 50% et Ha

n = 50%,

• H1
n = 0% et Ha

n = 100%.

La figure 5.4 présente l’ensemble des résultats numériques obtenus pour
ce plan d’expérience restreint. Les résultats obtenus sont satisfaisants avec

136

une réduction d’au moins 70% de la durée totale des conflits pour tous les
paramétrages de la boucle à horizon glissant observés. Les meilleurs résul-
tats sont réalisés lorsque l’horizon de prévision est égal à 20 minutes. En
particulier, la meilleure réponse du système est obtenue lorsque la fenêtre
d’anticipation est équitablement répartie sur les deux horizons, nominal et
d’amortissement. Les moins bons résultats obtenus avec un horizon de pré-
vision de 30 minutes confirment l’impact de l’incertitude en prévision de tra-
jectoire sur le système de régulation. Soulignons cependant que l’ensemble
des résultas obtenus sont du même ordre de grandeur et que même avec un
court horizon de prévision - 10 minutes - peut en revanche suffire à réduire
de 3/4 la durée totale des conflits à condition que tous les conflits soient
pondérés équitablement dans l’objectif (Ha

n = 0). Pour fixer les paramètres
de la boucle à horizon glissant, nous choisissons de retenir le paramétrage
ayant abouti au meilleur résultat, les valeurs des paramètres retenues sont
donc (en minutes) :

popt = 3

H1
n = 10

Ha
n = 10

Nous rappelons que ce paramétrage a été obtenu pour une modulation
de −6% à +3% de la vitesse des vols et une incertitude maximale de e = 6%.
La fenêtre d’anticipation retenue est donc de 20 minutes, ce qui, avec un pas
d’optimisation égal à 3 minutes, correspond à un recouvrement de presque
85% entre deux horizons de prévision consécutifs. Cela souligne le rôle de
la détection de conflit, qui en plus d’être réalisée fréquemment, est ajustée
pour recouvrir une partie significative de la période de temps observée à
l’itération précédente. Avec un horizon d’amortissement égal à 10 minutes,
ce plan d’expérience suggère également que cet horizon s’adapte bien à la
réduction des conflits.

Dans la section suivante nous proposons d’évaluer notre modèle sur l’ins-
tance RFL ≥ 300 avec ce paramétrage de la boucle à horizon glissant. Nous
présentons les résultats obtenus pour diverses valeurs de l’intervalle de mo-
dulation de vitesse et de l’incertitude.

5.1.3 Performance du modèle

Maintenant que nous avons calibré la boucle à horizon glissant, nous sou-
haitons mesurer la performance de notre modèle en fonction de l’intervalle

137

����

����

����

����

��������	��
�����
����

�

���

����

� � � � � �� �� �� �� �� �� �� ��

(a) Evolution du nombre de vols actifs sur
la journée de trafic observée.

(b) Espace aérien supervisé par Eurocontrol.

Figure 5.5 – Trafic aérien observé : seuls les vols ayant un RFL ≥ 300 sont
considérés, ce qui correspond à un total de 17, 500 vols sur 24 heures de
trafic.

de modulation de vitesse autorisé ainsi que de l’incertitude maximale sur la
vitesse des vols. Dans la section 5.1.1, nous avons choisi de considérer deux
intervalles de modulation de vitesse et trois valeurs pour l’incertitude maxi-
male sur la vitesse. Nous proposons de tester notre modèle sur l’instance
RFL ≥ 300, comportant 17, 500 plans de vols, avec les six combinaisons
possibles d’intervalles de modulation de vitesse et d’incertitude maximale.
Pour rendre compte de l’activité, en termes de mouvements aériens, sur la
journée de trafic observée, la figure 5.5a montre l’évolution du nombre de
vols actifs en fonction de l’heure de la journée. Nous rappelons que l’espace
aérien considéré correspond à la partie de l’Europe supervisée par Eurocon-
trol (voir figure 5.5b). La journée commence à minuit avec un léger trafic
comportant un peu plus de 1, 000 vols, le volume de trafic augmente sensible-
ment à partir de 4h pour atteindre 2, 000 vols vers 6h et diminue rapidement
à partir de 19h. En moyenne, 1, 852 vols évoluent simultanément dans l’es-
pace aérien observé, avec un maximum de 2, 400 vols environ atteint vers
14h.

La figure 5.6 montre l’évolution du nombre de conflits en croisement
et en poursuite détectés à chaque itération de l’algorithme de détection de
conflit, pour différentes valeurs de l’incertitude maximale sur la vitesse des
vols. Nous rappelons que cette incertitude n’est pas prise en compte lors

138

���

���

���

����

����

����

���������	
��
���������

����

����
������

�

���

� � � � � �� �� �� �� �� �� �� ��

���	 ��
	 ���	

(a) Nb conflits potentiels en croisement
détectés avec une faible modulation de vi-
tesse.

��

��

��

��

��

���������	
��
���������

����

����
����

�

��

� � � � � �� �� �� �� �� �� �� ��

	
�� 	
�� 	
��

(b) Nb conflits potentiels en poursuite dé-
tectés avec une faible modulation de vi-
tesse.

Figure 5.6 – Statistiques sur le nombre de conflits potentiels détectés pour
différentes valeurs de l’incertitude maximale.

de la détection des conflits potentiels ainsi l’influence de l’incertitude sur la
vitesse des vols sur le nombre de conflits potentiels détectés est très limitée,
comme le montre la figure 5.6. La figure 5.6a démontre une nette augmen-
tation du nombre de conflits en croisement entre 5h et 6h avec plus de 400
conflits potentiels détectés et ce n’est qu’à partir de 20h que le volume de
trafic décroît au point que le nombre de conflits en croisement diminue si-
gnificativement. Notons qu’un maximum de 1, 200 conflits en croisement est
atteint vers 7h. De façon générale, au cours de la journée, entre 600 et 800
conflits potentiels en croisement sont régulièrement détectés. L’évolution du
nombre de conflits potentiels en poursuite est la plus constante avec un
maximum de 50 conflits potentiels en poursuites détectés vers 13h. Globale-
ment, le nombre de conflits potentiels en poursuite détectés évolue entre 10
et 40 conflits. Le nombre de conflits potentiels en poursuite détectés est plus
sensible à l’incertitude maximale sur la vitesse des vols que le nombre de
conflits potentiels en croisement : bien que du même ordre de grandeur, les
courbes dans la figure 5.6b ne se superposent pas toujours, contrairement à
celles de la figure 5.6a qui ne sont que très légèrement différentes. L’impact,
très modéré, de l’incertitude maximale sur le nombre de conflits potentiels
détectés, nous permet d’affirmer que, globalement, l’introduction d’un aléa
dans notre modèle ne génère pas de conflits potentiels supplémentaires.

La performance du modèle est mesurée en comparant une simulation
optimisée avec une simulation de référence ; ainsi la simulation de référence
associée à l’instance RFL ≥ 300 est utilisée pour mesurer le pourcentage
de réduction de la durée totale des conflits. Similairement au protocole ex-
périmental mis en oeuvre dans le cadre du plan d’expérience, les résultats

139

FGH

FFH

FIH

FJH

IKH

ILH

IMH

�����������	
�	��	���
���	
�	�

���

NOGHPQRHS O TURH

NOGHPQRHS O TUGH

NOLMHPQGHS O TURH

NOLMHPQGHS O TUGH

FVH

FWH

FGH

L M R V W

Figure 5.7 – Séries de 5 simulations réalisées sur l’instance : RFL ≥ 300
avec différents paramétrages de l’intervalle de modulation de vitesse et de
l’incertitude maximale sur la vitesse des vols.

présentés dans cette section correspondent à une moyenne obtenue à par-
tir de cinq simulations réalisées avec le même paramétrage. La mesure de
performance de ces cinq simulations pour chaque paramétrage étudié est
présenté dans la figure 5.7. Comme le montre très clairement cette figure,
les résultats obtenus ne varient que très faiblement : pour chaque paramé-
trage, la réduction de la durée totale des conflits sur cinq simulations a une
variance de l’ordre de 0.01%. Cela s’explique principalement par le fait que
de nombreux conflits sont détectés et résolus au cours d’une seule simulation,
ainsi il existe suffisamment d’évènements pour que l’incertitude n’affecte pas
significativement deux simulations réalisées avec le même paramétrage. La
figure 5.7 ne présente pas les résultats obtenus pour les simulations réalisées
avec une incertitude maximale nulle (e = 0%). En effet, dans ce cas de fi-
gure, la réponse du modèle est constante puisqu’aucun aléa n’est introduit
dans le système. Dans le reste de ce chapitre, l’ensemble des résultats pré-
sentés est obtenu en effectuant la moyenne des résultats obtenus sur les cinq
simulations réalisées ci-dessus (pour chaque paramétrage observé).

La performance du modèle est évaluée en considérant la moyenne des
réductions de la durée totale des conflits pour chaque paramétrage de l’in-
tervalle de modulation de vitesse et de l’incertitude maximale. Les résultats
obtenus sont présentés dans la figure 5.8. Les résultats obtenus pour l’en-
semble des paramétrages observés sont satisfaisants : la durée totale des

140

XYZ[\ XYZ]\
X[Z^\

Y^Z_\ Y]Z`\ XaZa\

_]\

b]\

`]\

[]\

c]\

X]\

Y]\

a]\

��������	
��
�

�����

���
��	�����

]\

^]\

d e]\ d e b\ d e c\

fgc\Zhb\i fg^_\Zhc\i

Figure 5.8 – Instance : RFL ≥ 300, soit environ 17,500 vols.

conflits est réduite d’au moins 75% - faible régulation et forte incertitude
et jusqu’à 81% - forte régulation et incertitude nulle. L’impact de l’incerti-
tude maximale sur la performance du modèle est conforme à nos attentes :
plus l’incertitude maximale augmente, plus la performance du modèle est
réduite. Le rôle de l’intervalle de modulation de vitesse suit également une
tendance intuitive : plus l’amplitude de l’intervalle de modulation de vitesse
est grand, meilleure est la performance du modèle. En utilisant un intervalle
de modulation de vitesse restreint, If = [−6%,+3%], et une forte incerti-
tude maximale, e = 6%, la durée totale des conflits est réduite de 75, 1%,
démontrant ainsi la robustesse du modèle face une incertitude maximale sur
la vitesse des vols du même ordre de grandeur. De plus il est important de
noter que cette statistique comprend également les conflits intraitables par
les modèles de réduction des conflits, tels que les conflits entre deux vols
n’étant pas en phase de croisière ou deux vols impliqués dans un conflit en
poursuite sans qu’il soit possible d’éviter un dépassement. Avec près de six
fois plus de vols dans l’instance RFL ≥ 300 par rapport à l’instance RFL
≥ 380, les similitudes entre l’ordre de grandeur des résultats observés lors
du plan d’expérience (voir figure 5.4) et ceux observés dans la figure 5.8
démontrent également une grande adaptabilité du modèle qui change très
efficacement d’échelle. Ces résultats valident donc l’efficacité de notre modèle
sur des instances réalistes et démontrent la robustesse de l’approche face à
l’incertitude en prévision de trajectoire. En particulier, les résultats obtenus
répondent à notre question sur la capacité de la modulation de vitesse face
à une incertitude en prévision de trajectoire du même ordre de grandeur :
en réduisant de façon signiticative (de 3/4) la durée totale des conflits en

141

présence d’une forte incertitude, notre modèle peut être caractérisé comme
une méthode efficace pour réduire la durée totale des conflits aériens.

Après avoir mesurer la performance de notre modèle en observant la
réduction de la durée totale des conflits, nous souhaitons maintenant éva-
luer l’impact de notre modèle sur divers indicateurs de la gestion du trafic
aérien. L’objectif est de mettre en perspective les résultats présentés dans
cette section à travers des indicateurs tels que le nombre de manoeuvres
pour réduire les conflits, le retard et la consommation de carburant. Pour
parvenir à mesurer convenablement ces indicateurs, nous choisissons de nous
focaliser sur l’instance RFL ≥ 300. Au regard des résultats obtenus sur la
performance du modèle, nous proposons d’utiliser une faible modulation de
vitesse, soit l’intervalle If = [−6%,+3%]. Cet intervalle de modulation de
vitesse présente l’avantage d’être plus accessible pour les aéronefs que l’in-
tervalle IF = [−12%,+6%], tout en étant plus adapté à la régulation de
vitesse subliminale car de moindre amplitude [18]. Pour chaque indicateur
considéré, nous proposons d’oberver la réponse du modèle en fonction de
l’incertitude maximale sur la vitesse des vols, nous considérerons les trois
valeurs précédemment retenues pour cette incertitude : e = 0%, 3% et 6%.

5.2 Indicateurs

La régulation des flux aériens affecte nécessairement les trajectoires des
vols et il est essentiel de savoir comment ces modifications de trajectoires
se répercutent sur l’ensemble du trafic. Dans le cadre de la réduction des
conflits automatique, le nombre de manoeuvres de réduction générées par
le modèle utilisé est également un indicateur central car il caractérise le
degré d’intervention du modèle sur le flux de trafic. Dans cette partie nous
discutons également la mesure de l’indicateur correspondant au nombre de
conflits résolus par notre modèle. Enfin nous terminerons en présentant les
performances du module d’optimisation, c’est-à-dire les temps de calcul pour
chaque résolution du PLNE. Afin d’acquérir un maximum de données pour
établir les résultats, nous utiliserons l’instance RFL ≥ 300 pour observer le
comportement des indicateurs. Nous rappelons que cette instance comprend
environ 17,500 plans de vol et correspond à tous les plans de vol ayant
un RFL supérieur ou égal à 30,000 pieds. Nous rappelons également que
l’ensemble des indicateurs présentés dans cette partie correspondent à des
moyennes calculées sur des séries de cinq simulations réalisées avec le même
paramétrage.

142

5.2.1 Les manoeuvres de réduction des conflits

Précisons d’abord la méthode utilisée pour compter le nombre de ma-
noeuvres émises par vol. Dans les modèles pour réduire les conflits, les
principales variables de décision sont les temps de passage des vols - les
consignes RTA - ainsi nous pourrions intuitivement compter le nombre de
consignes RTA émises par vol. En pratique, cette approche est délicate à im-
plémenter car un même conflit potentiel peut être détecté plusieurs fois avant
d’être éliminé. Les vols concernés sont alors susceptibles de recevoir de mul-
tiples consignes RTA pour réduire un unique conflit. Bien que ces consignes
puissent être légèrement différentes d’une itération sur l’autre en raison du
temps de latence dû à l’exécution des consignes RTA dans le régulateur de
vitesse et/ou de l’incertitude sur la vitesse des vols, elles correspondent gé-
néralement à la même manoeuvre de réduction de conflit : lorsque deux vols
sont en conflits, de façon générale, l’un est accéléré et l’autre ralenti. Si ce
même conflit est à nouveau détecté à la prochaine itération (par exemple s’il
existe encore un risque de conflit), alors, à moins qu’un nouveau vol entre
en jeu, c’est toujours le même vol qui est accéléré et le même vol qui est ra-
lenti. De cette façon, le pilote, et surtout les passagers ne perçoivent qu’une
seule manoeuvre lorsqu’une réduction de conflit est entamée. A partir de ce
constat, nous choisissons de comptabiliser les consignes RTAs en fonction
du sens de variation de la vitesse des vols. Nous proposons ainsi de définir
une manoeuvre pour réduire un conflit comme une modulation de la vitesse
d’un vol qui se termine par son retour à la vitesse nominale (de croisière).
Cependant si un vol f ′′ vient perturber la réduction, préalablement enta-
mée, d’un conflit entre les vols f et f ′, il faut prendre en compte le cas où le
vol f ou f ′ pourrait recevoir une nouvelle consigne RTA - significativement
différente de celle qu’il a déjà reçu - générant des modulations de vitesse
dans le même sens que la première consigne RTA. Dans cette configuration,
deux manoeuvres de réduction sont effectuées bien que le vol concerné ne
retrouve sa vitesse nominale qu’une fois les deux manoeuvres de réduction
terminées. La figure 5.9 montre la répartition des vols en fonction du nombre
de consignes RTA émises pour trois valeurs de l’incertitude maximale sur
la vitesse. Une première observation est que pour toute valeur de l’incer-
titude, près de la moitié des vols ne sont pas affectés par la régulation de
vitesse. c’est-à-dire que près d’un vol sur deux ne reçoit aucune consigne de
régulation de vitesse pendant son vol. Il faut souligner que cette donnée com-
prend l’ensemble des vols n’ayant pas été impliqués dans un conflit potentiel.
Néanmoins ce résultat reflète une caractéristique majeure de notre modèle :
il suggère que si certains vols n’étaient pas régulables, par exemple si un vol

143

a déjà été trop régulé ou si un vol a trop de retard, alors, très probablement
il existerait toujours d’autres vols régulables capables de réduire les conflits.
Cela démontre une certaine robustesse du modèle face aux perturbations de
l’espace aérien (tel que les évènements météorologiques locaux par exemple).
La figure 5.9 montre également que le nombre de vols effectivement régulés
décroît très rapidement avec le nombre de consignes RTA reçues. Cette ten-
dance souligne le fait que généralement peu de consignes RTA suffisent pour
significativement réduire les conflits. Ainsi, de façon générale, seul un très
faible pourcentage des vols reçoit plus de 5 consignes RTA au cours de leur
trajet. L’influence de l’incertitude sur répartition des consignes RTA parmi
les vols est duale :

• la proportion de vols ayant reçu une seule consigne RTA diminue
lorsque l’incertitude sur la vitesse des vols augmente,

• cette tendance est renversée pour les vols ayant reçu plus de 2 consignes
RTA.

jk

ljk

mjk

njk

ojk

pjk

qjk

����������	
��

��	
��	�

���

j l m n o p rp

stjk pjujk moujk lmuvk qumk nulk lupk mupk

stnk owuwk lwumk lmunk vumk oujk muok pujk

stqk owuxk lounk lluqk xujk pulk nuok vuwk

jk

Figure 5.9 – Répartition de la quantité de vols en fonction du nombre de
consignes RTA reçues au cours de leur trajet.

Cela rend compte de l’impact de l’incertitude maximale sur le modèle :
plus l’incertitude maximale est grande, plus le nombre de consignes RTA
requises pour réduire les conflits augmente. Ainsi, en présence d’une forte
incertitude maximale (e = 6%) la proportion de vols ayant reçu plus de 5
consignes RTA (7.8%) est significativement plus grande que pour des valeurs
plus faibles de l’incertitude maximale. Bien que ce type de régulation ne soit
pas désirable - idéalement il faudrait minimiser le nombre de consignes RTA

144

reçues par un vol au cours de son trajet - il est important d’observer la
distribution de ces manoeuvres de réduction des conflits par heure de vol.
Le tableau 5.1 regroupe les statistiques correspondant au nombre moyen
de consignes RTA émises par vol, et par heure de vol. Sans incertitude, un
vol reçoit en moyenne légèrement plus d’une consigne RTA (1.05) par vol
et si l’observation est restreinte aux vols subissant au moins une régulation
de vitesse, un vol moyen reçoit au moins deux consignes RTA (2.12). Ces
chiffres augmentent avec l’incertitude, si bien qu’avec une forte incertitude
un vol régulé reçoit en moyenne 3.46 consignes RTA par trajet. De même, le
nombre maximal de consignes RTA qu’un vol a reçu au cours de son trajet
double lorsque la valeur de l’incertitude maximale passe de 0% à 6% pour at-
teindre 49 consignes RTA. Une telle quantité de consignes RTA peut sembler
très grande pour un vol ; ce résultat doit toutefois être mis en perspective
avec le nombre de consignes RTA reçues par heure de vol. Conformément
à l’évolution du nombre de consignes RTA reçues par vol, le nombre de
consignes reçues par heure de vol augmente avec l’incertitude maximale.
Avec une incertitude maximale de 3% sur la vitesse des vols, 0.39 consignes
sont reçues par heure de vol, soit en moyenne, moins d’une consigne toutes
les deux heures de vol. Ce résultat est satisfaisant car il correspond à un
scénario réaliste où une faible erreur sur la prévision de trajectoire est prise
en compte. Avec cette incertitude maximale, un maximum de 4.34 consignes
RTA sont reçues par heure de vol.

e = 0% e = 3% e = 6%
/vol /h vol /vol /h vol /vol /h vol

Nb moyen de RTA 1,05 0,38 1,36 0,39 1,73 0,61

Nb moyen de RTA v.r. : 2,12 0,76 2,74 1,08 3,46 1,22

Nb max de RTA 26 3,03 35 4,34 49 6,32

Table 5.1 – Statistiques globales sur les manoeuvres de réduction des
conflits. Les données dans la rangée “v.r.” correspondent aux vols régulés
uniquement, c’est-à-dire ceux qui ont reçu au moins une consigne RTA au
cours de leur trajet.

Les résultats obtenus pour cet indicateur de performance sont globale-
ment satisfaisants. En particulier, la moitié des vols ne sont pas affectés par
la régulation de vitesse. De plus, la majorité des vols régulés ne reçoivent
pas plus de 5 consignes RTA au cours de leur trajet, et ce même en présence
d’une forte incertitude. Cependant, le nombre maximal de consignes RTA

145

yz

{yz

|yz

}yz

~yz

�yz

�yz

����������	
��
�
����

��������� � ��� �� �{� � ��� �� y� � �{� ��� �� ������ �� y� � {� �� {� � �� ��������� � ��

��yz y�{|z |�|z {��}z �y�yz {��~z {��|z y��|z

��}z y�{�z |��z {}��z ~���z {|�~z {���z {��z

���z y�y�z {��z ���z ~���z {}�{z ||��z |��z

yz

Figure 5.10 – Répartition de la quantité de vols en fonction du retard
accumulé au cours de leur trajet.

reçues par heure de vol augmente rapidement avec l’incertitude. Ce phéno-
mène, bien qu’isolé, n’est pas souhaitable car il est possible qu’un vol ne
puisse subir une telle régulation. Ainsi, pour tester la robustesse de notre
modèle face à des perturbations, nous proposons de limiter le nombre de
consignes RTA émises par vol. Cette étude est détaillée dans la section 5.3.

5.2.2 Le retard en-route

Le retard induit par un modèle de réduction des conflits est un indicateur
important pour observer l’impact de la méthode employée sur l’écoulement
des flux de trafic. Plus généralement, le retard est un indicateur clé de la ges-
tion du trafic aérien au point que la réduction du retard global figure parmi
les principaux objectifs fixés par les projets SESAR et NextGen. A défaut
d’instaurer le retard comme un objectif à minimiser dans nos modèles de
réduction des conflits, nous souhaitons caractériser la performance de notre
modèle à la mesure du retard qu’il occasione. Pour mesurer ce retard, nous
proposons de comparer les horaires d’arrivée des vols dans les simulations
avec régulation de vitesse avec ceux de la simulation de référence. La figure
5.10 montre la répartition du retard observé parmi l’ensemble des vols. Glo-
balement, le retard total est supérieur à l’avance accumulée ; ce constat est
conforme à l’intervalle de modulation de vitesse utilisé lors de la régulation
du trafic. Nous rappelons que nous avons implémenté une faible modula-
tion de vitesse avec l’intervalle If = [−6%,+3%] ; ainsi il est plausible que
l’amplitude moyenne des retards soit supérieure à celle de l’avance. Confor-
mément à l’indicateur sur le nombre de manoeuvres pour réduire les conflits,

146

la moitié des vols respectent l’horaire prévu, c’est-à-dire qu’ils ne subissent
pas de retard, et ce même en présence d’incertitude. Pour une incertitude
nulle, 15.4% des vols subissent un retard inférieur à 1 minute, et la même
proportion subit un retard compris entre 1 et 5 minutes. Parmi les vols res-
tants, seuls 0.82% des vols - ce qui représente environ 140 vols sur 17,430 -
encourent un retard supérieur à 5 minutes, et environ 18% des vols arrivent
en avance sur l’horaire de référence. Ces chiffres sont cependant sensibles à
l’incertitude sur la vitesse des vols. Ainsi la proportion de vols retardés entre
1 et 5 minutes atteint 22.6% en présence d’une forte incertitude et 2.9% des
vols subissent un retard supérieur à 5 minutes. De plus, la proportion des
vols en avance est réduite lorsque l’incertitude maximale augmente : envi-
ron 12% des vols sont avancés lorsque e = 6%. Le tableau 5.2, qui regroupe
les statistiques sur le retard accumulé en route, confirme ces observations.
Sans incertitude, le retard moyen observé par vol est inférieur à 30s et cette
grandeur est maintenue en dessous de la minute pour une forte incertitude
(0.75 minute). Ce résultat démontre un impact très modéré de notre modèle
sur le retard moyen induit. Si la statistique est restreinte aux vols régulés, le
retard accumulé en route est inférieur à 1 minute pour un scénario réaliste,
c’est-à-dire avec une incertitude sur la vitesse des vols de l’ordre de 3%. Le
retard relatif (calculé par rapport à l’horaire d’arrivée des vols dans la si-
mulation de référence) est également très faible avec moins de 1% de retard
pour les vols régulés, pour toute valeur de l’incertitude observée. Le retard
maximum observé augmente significativement avec l’incertitude maximale
pour atteindre 42 minutes en présence d’une forte incertitude, ce qui cor-
respond à 16% de retard relatif. Ce résultat n’est clairement pas désirable,
aussi est-il possible d’envisager l’instauration d’une contrainte sur le retard
relatif maximal qu’un vol peut encourir pendant son trajet.

e = 0% e = 3% e = 6%
min % min % min %

Retard moyen 0,33 0,2 0,49 0,3 0,75 0,5

Retard moyen v.r. 0,4 0,76 0,97 0,6 1,5 0,9

Retard max 17,7 4,5 25 8,6 42 16

Avance max 13,8 2,8 12,7 2,7 13,6 3,3

Table 5.2 – Statistiques globales sur le retard en route (par rapport à la
simulation de référence). Les données dans la rangée “v.r.” correspondent
aux vols régulés uniquement, c’est-à-dire ceux qui ont reçu au moins une
consigne RTA au cours de leur trajet.

147

��������� � �� ¡� ¢ � ��
£¤¥ ¡�

¡� ¢ � � ¥�¦������ � �

¢

�¢

§¢

¨¢

©¢

ª¢

«¢

����������	
��

�
�����	��������	
��
�������	�

��������� � �� ¡� ¢ � ��
¥��¬­�¥­®®¤¯�­�

¡� ¢ � � ¥�¦������ � �

�°¢ ¢±ª© �²±¢ ª§±³ §³±¨ ¢±©©

�°¨ ¢±«§ �³±² ª§±ª §´±© ¢±ª©

�°« ¢±«² �´±² ª¨±¢ §«±´ ¢±ª²

Figure 5.11 – Répartition de la quantité de vols en fonction de la surcon-
sommation de carburant accumulée au cours de leur trajet

L’impact de notre modèle sur le retard en-route est donc globalement
très modéré mais peut être localement sévère. Il est toutefois important
de noter que le retard relatif est directement lié à la borne inférieure de
l’intervalle de modulation de vitesse. Ainsi le retard cumulé en-route lors
de la régulation de vitesse est “contrôlable” et il est possible d’envisager
des politiques pour instaurer une limite sur le retard maximum accumulé,
relatif ou absolu. Les conclusions des statistiques sur la distribution des
consignes RTA suggèrent que l’usage d’une telle politique est envisageable
puisque le retard peut potentiellement être réparti parmi les vols jusqu’alors
non-affectés par la régulation de vitesse.

5.2.3 La consommation de carburant

Le carburant représente grossièrement 30% du coût d’un vol, ainsi la
consommation de carburant joue un rôle majeur dans les stratégies commer-
ciales des compagnies aériennes. C’est pourquoi à l’instar du retard total, la
consommation de carburant est un indicateur central lorsqu’il s’agit de régu-
ler les flux aériens. Nous proposons d’observer la différence de consommation
de carburant entre la simulation de référence et les simulations optimisées.
Pour ce faire, nous utilisons le modèle de performance BADA qui fournit
une fonction permettant de calculer la consommation de carburant en fonc-
tion de l’altitude et la vitesse des vols. Rappelons que la vitesse de réference
BADA correspond à la vitesse optimale pour un niveau de vol donné. Mo-
difier cette vitesse lors de la modulation de la vitesse des vols entraine donc
une surconsommation de carburant. La figure 5.11 montre la répartition de

148

e = 0% e = 3% e = 6%

Surconsommation moyenne 0,01 0,01 0,01

Surconsommation moyenne v.r. 0,02 0,03 0,03

Surconsommation max 28,7 31,1 28,4

Economie max 10 10,4 9,5

Table 5.3 – Statistiques globales sur la consommation de carburant (les ré-
sultats sont exprimés en %). Les données dans la rangée “v.r.” correspondent
aux vols régulés uniquement, c’est-à-dire ceux qui ont reçu au moins une
consigne RTA au cours de leur trajet.

la surconsommation de carburant parmi les vols. Une première observation
est que l’incertitude maximale n’a quasiment aucune influence sur la sur-
consommation de carburant des vols : pour toutes les tranches observées les
statistiques varient au maximum de moins de deux points de pourcentage
selon la valeur de l’incertitude maximale. De plus, environ 52% des vols
n’encourent pas de surconsommation de carburant et que près de 20% des
vols voient leur consommation de carburant réduite. Parmi les vols restant,
la grande majorité de ces vols dépassent leur consommation de référence
de moins de 1% et seuls quelques vols sont sensiblement affectés par la
surconsommation de carburant. Ces résultats sont très importants pour ca-
ractériser l’impact de notre modèle sur les flux de trafic, car ils démontrent
que la régulation de vitesse subliminale peut être appliquée efficacement,
c’est-à-dire en réduisant significativement la durée des conflits, avec de très
faibles ressources supplémentaires en terme de carburant. Ces observations
sont statistiquement mises en valeur dans le tableau 5.3 : la surconsomma-
tion moyenne de carburant par vol est de l’ordre de 0.01%, ce qui corres-
pond à une très légère surconsommation. A l’instar des autres indicateurs,
la surconsommation maximale de carburant est sévère avec environ 30% de
surconsommation pour les différentes valeurs de l’incertitude maximale ob-
servées. Inversement, l’économie maximale de carburant est de l’ordre de
10%, démontrant ainsi une forte disparité des gains et des pénalités infli-
gés par le modèle. Ce constat doit cependant être mis en perspective avec
le faible nombre de vols concernés par des surconsommations de carburant
supérieures à ±1%.

Dans les sections précédentes, nous avons vu à travers les indicateurs sur
les manoeuvres pour réduire les conflits et le retard en-route, qu’environ 50%
des vols n’étaient pas régulés, c’est-à-dire qu’ils ne recoivent aucune consigne

149

RTA et n’encourent ni retard, ni avance. L’indicateur sur la consommation
de carburant des vols montre qu’en moyenne plus de 72% (52% + 20%) ne
surconsomment pas de carburant, ainsi parmi ces vols, environ 22% sont
régulés sans surconsommer du carburant. Selon Delgado & Pratts [43], la
résolution des conflits par la régulation de vitesse des vols peut être mise en
oeuvre en respectant des intervalles de modulation de vitesse spécifiques à
chaque type d’aéronef permettant de réguler les vols sans aucune surconsom-
mation de carburant. Nos résultats, obtenus avec l’intervalle de modulation
de vitesse suggérée par le projet ERASMUS, requièrent de façon globale
une très faible surconsommation de carburant. Ainsi, il plausible qu’en ajus-
tant les bornes de l’intervalle de modulation de vitesse en fonction du type
d’aéronef régulé, la surconsommation globale de carburant soit nulle au prix
d’une performance du modèle légèrement dégradée. Cette hypothèse est ren-
forcée par le constat établi par Hansman [44] qui observe qu’en pratique la
majorité des aéronefs volent à une vitesse maximale, c’est-à-dire qui mini-
mise le temps de parcours au détriment de la consommation de carburant.
Ainsi, en réalité, la majorité des vols ne peuvent quasiment pas accélérer, or
c’est principalement les accélérations qui sont susceptibles d’induire des sur-
consommations de carburant comme le souligne les auteurs dans [43]. Une
étude approfondie sur les bornes des intervalles de modulation de vitesse
est donc requise pour compléter la caractérisation de l’impact de notre mo-
dèle sur la consommation de carburant des vols. En effet, les données sur la
consommation de carburant des différents types d’aéronefs en fonction de la
vitesse de croisière ne sont pas toujours accessibles car elles font partie de la
stratégie commerciale des avionneurs. Toutefois, afin de fournir des éléments
de réponse, différents intervalles de régulation de vitesse sont testés dans la
section 5.3.

5.2.4 Le nombre de conflits

Bien que notre modèle n’ait pas été conçu pour minimiser le nombre de
conflits restants mais la durée totale des conflits, cet indicateur est impor-
tant pour caractériser l’impact de notre modèle sur l’écoulement du trafic
aérien. La figure 5.12 montre le pourcentage de réduction des conflits obte-
nus pour différents paramétrages du modèle. Les résultats obtenus suivent
la même tendance que l’indicateur de performance du modèle (la durée to-
tale des conflits) : plus l’incertitude maximale augmente, plus le nombre de
conflits résolus diminue. La réduction du nombre de conflits est maximale
lorsqu’une forte régulation de vitesse est appliquée et qu’il n’y a pas d’incer-

150

µ¶·¸¹ µº·»¹
¸»·µ¹

µ¼·½¹
µµ·¾¹

µ¾·µ¹

¶º¹

¶¼¹

¾º¹

¾¼¹

¸º¹

¸¼¹

µº¹

µ¼¹

¼º¹

��������	
��
	���
�
��
��	�����

º¹

¼¹

¿ À º¹ ¿ À ¸¹ ¿ À Á¹

ÂÃÁ¹·Ä¸¹Å ÂÃ¶¾¹·ÄÁ¹Å

Figure 5.12 – Réduction du nombre total de conflits par rapport à la si-
mulation de référence qui comporte 5, 873 conflits

titude (45.7%). De façon générale cet indicateur suit la même tendance que
la mesure de performance du modèle, la durée totale des conflits. Bien que
ça ne soit pas le critère d’optimisation retenu, le nombre de conflits est donc
significativement réduit. Cependant, cette réduction est considérablement
inférieure à la réduction de la durée totale des conflits observée (voir figure
5.8). Cela indique que la durée de nombreux conflits potentiels est réduite
sans pour autant être nulle. Dans cette thèse, nous avons choisi d’utiliser la
durée des conflits comme métrique pour mesurer la charge de travail poten-
tielle pour les contrôleurs aériens que représente un conflit potentiel. Ainsi,
bien que l’indicateur sur le nombre de conflits résolus n’égale pas notre cri-
tère de performance, il démontre néanmoins des résultats substantiels, avec
plus du tiers de l’ensemble des conflits éliminé, pour tous les paramétrages
du modèle observé.

Pour compléter l’évaluation de notre modèle vis-à-vis du nombre de
conflits résolus, la figure 5.13 montre l’évolution du nombre de vols sans
conflits, c’est-à-dire qui ne violent jamais les normes de séparation au cours
de leur trajet, par rapport à la simulation de référence. De façon générale, le
nombre de vols sans conflit augmente entre 12% et 15%, selon l’incertitude
maximale sur la vitesse des vols et l’intervalle de modulation de vitesse appli-
qué. Cette augmentation est réduite lorsque l’incertitude augmente, cepen-
dant l’intervalle de modulation de vitesse ne semble pas avoir une influence
significative sur cet indicateur. Notons qu’un vol sans conflit peut avoir été
impliqué dans un conflit potentiel qui a été éliminé par le modèle. De plus,

151

ÆÇÈÉÊ ÆËÈÇÊ ÌÍÈÎÊ
ÆÉÈËÊ ÆËÈÎÊ ÆËÈÏÊ

ËÏÊ

ÇÏÊ

ÉÏÊ

ÐÏÊ

ÑÏÊ

ÌÏÊ

ÆÏÊ

ÎÏÊ

����������	�
����
����
�
��

ÒÓÔÓÕÖ×ØÖ Ù

ÚÛÜÝÞ

ÏÊ

ËÏÊ

ß à ÏÊ ß à ÉÊ ß à ÌÊ

áâÌÊÈãÉÊä áâËÇÊÈãÌÊä

Figure 5.13 – Nombre de vols sans conflits après optimisation, le trait en
pointillé représente la quantité de vols sans conflits dans la simulation de
référence : 57.8%

un vol sans conflit ayant été impliqué dans un conflit potentiel n’a pas néces-
sairement reçu de consignes RTA : c’est le cas si un vol en phase de montée
ou de descente est en conflit potentiel avec un vol en phase de croisière, seul
le vol en croisière est régulé. Dans la section 5.2.1, la figure 5.9 nous montre
qu’en moyenne près de 50% des vols ne reçoivent aucune consigne RTA au
cours de leur trajet. Ce phénomène est en grande partie dû à l’approche de
type pire-cas employée pour détecter les conflits potentiels : en envisageant
le pire scénario pour chaque paire de vols, le nombre de conflits potentiels
obtenu est supérieur ou égal au nombre de conflits réels. Ce résultat nous
confirme que notre modèle surestime le nombre de conflits réels. Bien qu’il
eût été préférable que le modèle estimat précisement le nombre de conflits
réels, nous pensons que dans le cadre de notre approche, dont le but ultime
est de lisser la charge de travail des contrôleurs, il est plus convenable de
surestimer, plutôt que de sous-estimer, le nombre de conflits réels.

5.2.5 Temps de résolution de l’algorithme d’optimisation

Dans cette section nous souhaitons mesurer la performance de notre mo-
dèle du point de vue du temps de calcul. Nous rappelons qu’à chaque pas
de temps popt = 3 minutes, le module d’optimisation est sollicité : une for-
mulation PLNE est construite en fonction des conflits détectés et un solveur
(CPLEX) appelé pour sa résolution. Les instances utilisées lors des simula-
tions correspondent à l’ensemble du trafic européen sur une journée entière,

152

soit 24h de simulation, ce qui correspond à 480 appels des modèles pour
réduire les conflits. Nous rappelons que le modèle est résolu par le solveur
mixte CPLEX v12.4. La figure 5.14 montre l’évolution du temps de calcul
en fonction de l’heure de la journée. De façon générale les résultats obtenus
sont très satisfaisants avec un temps de résolution moyen inférieur à 1s et un
maximum de 2s en présence d’une forte incertitude. Enfin, il est important
de noter qu’aucune limite sur le temps d’exécution n’a été imposée, ainsi,
tous les PLNE ont été résolus à l’optimalité, avec la précision numérique
par défault, 1e− 6. En conclusion nous pouvons affirmer que la formulation
linéaire du modèle est très efficace d’un point de vue opérationnel.

å

åæç

è

èæç

é

éæç

êëìíî ïðñòëóôõö÷ø ïô î÷ùúëôû

å è é ü ý ç þ ÿ
 � èå èè èé èü èý èç èþ èÿ è
 è� éå éè éé éü éý

�
þ �
ü �
å

Figure 5.14 – Temps d’éxecution du solveur CPLEX v12.4 pour chaque
résolution du PLNE.

5.3 Limites de la régulation de vitesse

Afin de déterminer les limites de notre approche, nous proposons d’effec-
tuer plusieurs expériences en nous focalisant sur trois paramètres du modèle :

• l’incertitude sur la vitesse des vols : l’objectif est d’observer l’impact
de l’incertitude maximale sur la réponse du modèle pour identifier les
limites de notre approche en présence de fortes perturbations. Nous
considérons également la possibilité de prendre en compte l’incertitude
dans l’algorithme pour détecter les conflits potentiels et discutons les
résultats obtenus.

• le nombre maximal de consignes RTA qu’un vol peut recevoir : dans la
section 5.2.1, nous avons observé que, globalement, peu de consignes
RTA par vol étaient requises pour réduire significativement la durée
totale des conflits et nous avons suggéré que notre modèle pourrait
s’adapter en présence de perturbations sur la régulabilité des vols,

153

c’est-à-dire la possibilité qu’un vol soit régulé. Pour évaluer la flexi-
bilité de notre modèle face à de telles perturbations, nous proposons
de restreindre le nombre de consignes RTA qu’un vol est capable de
recevoir.

• l’intervalle de modulation de vitesse : l’ensemble des simulations réa-
lisées jusqu’à présent a été effectué avec les deux intervalles de mo-
dulation de vitesse suggérés dans le cadre du projet ERASMUS :
If = [−6%,+3%] et IF = [−12%,+6%]. Nous proposons de considérer
différents intervalles de modulation de vitesse tout en conservant l’ap-
proche subliminale, c’est-à-dire sans dépasser les frontières délimitées
par l’intervalle IF .

5.3.1 Impact de l’incertitude sur le modèle

���

���

���

���

���

���

	��

���

���

��������	�
��
�	������	�������
	���

��������	
��
�

�����
���
��	�����

� � �� �� �� � � �� � � ��� �� ���

����� 	���� 	���� 	���� ����� ���	�

������ ����� ����� ����� ����� ����

��

���

Figure 5.15 – Impact de l’incertitude maximale sur la réponse du modèle.

Pour évaluer l’impact de l’incertitude sur la vitesse des vols - et, a pos-
teriori, sur la prévision de trajectoire - sur notre modèle, nous utilisons une
faible régulation de vitesse, c’est-à-dire l’intervalle de modulation de vitesse
If = [−6%,+3%]. La figure 5.15 montre l’évolution de la performance du
modèle - la réduction de la durée totale des conflits - ainsi que du nombre
de conflits résolus en fonction de l’incertitude maximale sur la vitesse des
vols. Les trois premières séries de résultats (e = 0%, 3% et 6%), correspon-
dant à des valeurs réalistes de l’incertitude sur la vitesse des vols, ont déjà
été présentées dans les figures 5.8 et 5.12. Pour ces séries, lorsque la valeur
de l’incertitude maximale augmente, la performance du modèle ainsi que la
réduction du nombre de conflits décroissent de façon linéaire avec une baisse
d’environ 2.5% lorsque e augmente de 3%. Au delà de ces valeurs réalistes,

154

���

����

����

����

���������	
��
���������

����

����
����������������������

�

� � � � � �� �� �� �� �� �� �� ��

�	�
 �	�
 �	�

(a) Nb conflits potentiels en croisement
avec prise en compte de l’incertitude dans
la détection des conflits

��

��

��

���

���������	
��
���������

����

����
���������������������

�

��

� � � � � �� �� �� �� �� �� �� ��

���	 ��
	 ���	

(b) Nb conflits potentiels en poursuite
avec prise en compte de l’incertitude dans
la détection des conflits

Figure 5.16 – Statistiques sur le nombre de conflits potentiels détectés pour
différentes valeurs de l’incertitude maximale.

la performance du modèle se dégrade plus rapidement : avec une incertitude
maximale égale à 12%, la réduction de la durée totale des conflits décroît de
15% par rapport au cas où e = 6%, soit trois fois plus rapidement que dans
la plage réaliste. Dans une configuration extrême où l’incertitude maximale
sur la vitesse des vols atteint 24%, la performance du modèle chute à 20.7%
et moins d’1% des conflits sont résolus. Ces résultats témoignent de la sévé-
rité du modèle d’incertitude utilisé et confirme la robustesse du modèle face
à des valeurs réalistes de l’incertitude sur la vitesse des vols. Nous rappelons
que la distribution de l’incertitude sur la vitesse des vols est supposée uni-
forme et que cette modélisation de l’incertitude sur la vitesse des vols vise
à représenter l’erreur effectuée sur la prévision de trajectoire des vols, dans
un cadre où les FMS des vols sont aptes à suivre des consignes RTA.

Dans les sections 3.1 et 4.1.1, nous avons évoqué la possibilité de prendre
en compte l’incertitude sur la vitesse des vols lors de la détection des conflits
potentiels. Pour ce faire, il suffit de considérer les vitesses minimales et maxi-
males des vols en tenant compte de l’incertitude maximale sur la vitesse des
vols lors de l’évaluation des quantités Q(c) et Q0(c) déterminées par les for-
mules (3.3) et (3.10). L’introduction de l’incertitude sur la vitesse des vols
relaxe naturellement les contraintes sur les vitesses des vols, ainsi le nombre
de conflits potentiels détectés également. La figure 5.16 montre l’évolution
du nombre de conflits détectés lorsque l’incertitude sur la vitesse des vols
est prise en compte dans la détection des conflits potentiels. Le nombre de
conflits potentiels en croisement détectés augmente légèrement par rapport
à la figure 5.6. En particulier, en présence d’une forte incertitude maximale
(e = 6%), un maximum de plus de 1, 500 conflits détectés est observé, contre

155

1, 200 lorsque l’incertitude n’est pas prise en compte dans la détection des
conflits potentiels. Le nombre de conflits potentiels en poursuite détectés
est encore plus sensible à la prise en compte de l’incertitude dans la détec-
tion des conflits comme l’indique la figure 5.16b. L’augmentation du nombre
de conflits potentiels en poursuite détectés semble proportionnelle à la va-
leur de l’incertitude maximale. Ainsi lorsque e > 0%, le nombre de conflits
en poursuite détectés dépasse le maximum observé dans la figure 5.6b (50
conflits en poursuite) à plusieurs instants de la journée. La performance du
modèle lorsque l’incertitude sur la vitesse des vols est prise en compte dans
la détection des conflits potentiels est résumée dans la figure 5.17. Globale-
ment, la réponse du modèle ne varie pas sensiblement lorsque l’incertitude
est prise en compte. En dehors du paramétrage où une faible modulation
de vitesse (If = [−6%,+3%]) et une faible incertitude maximale (e = 3%)
sont appliquées, la performance du modèle est systématiquement réduite.
Lorsque l’incertitude sur la vitesse des vols est prise en compte dans la dé-
tection des conflits potentiels, l’ensemble des vitesses possible pour chaque
vol est étendu par la valeur de l’incertitude maximale. L’approche de type
pire-cas employée pour détecter les conflits potentiels devient alors extrê-
mement conservative, ainsi de nombreuses fausses alarmes sont susceptibles
d’être générées pouvant, in fine, conduire vers une dégradation de la réponse
globale du modèle. De plus, le nombre de conflits potentiels détectés ayant
significativement augmenté, il est très probable que le nombre de consignes
RTA reçues par les vols suive également cette tendance. En conclusion, nous
estimons que l’approche de type pire-cas sans prise en compte de l’incerti-
tude utilisée est suffisament efficace pour détecter les conflits potentiels.

����� ��� �
�!�"� �#�������� ���!�

��� �
�$�$�

 ��

%��

"��

!��

���

#��

���

���

$��

��������	
��
�

�����
��	�����

���
�����
�	
������
��

���	���������
�
	�

�

��������	
���
��	�����

��

 ��

&'()#��*"�+) , ' "� &'() %��*#�+) , ' "� &'()#��*"�+) , ' #� &'() %��*#�+) , ' #�

-.,/ 01/,230345, 6718 01/,230345,

Figure 5.17 – Comparaison de la performance du modèle avec et sans prise
en compte de l’incertitude dans la détection des conflits potentiels.

156

9:

;9:

<9:

=9:

>9:

?9:

@9:

A9:

B9:

C9:

����������	
��	��	��
���	���
����
	���	�	

��������	
��
�

�����
���
��	�����

D EFG H ; D EFG H < D EFG H = D EFG H > D EFG H ? D EFG H IJKIJI

L H 9: =@M?: >AMA: ?BMA: @;MB: @AMB: ABM?:

L H =: =@M;: >?M=: ??M9: @9M;: @?M=: ABM9:

L H @: =?M@: >=M;: ?<MC: ?@MC: @<M<: A?M;:

9:

Figure 5.18 – Performance du modèle en fonction de la contrainte sur le
nombre maximal de consignes RTA autorisé par vol.

5.3.2 Contrainte sur le nombre de consignes RTA

L’objectif de cette étude est de tester la robustesse de notre modèle face à
de sevères perturbations sur la méthode de réduction des conflits employée,
c’est-à-dire la régulation des temps de passage des vols. Nous proposons de
contraindre le nombre de consignes RTA qu’un vol est autorisé à recevoir.
Le but étant de tester le modèle développé dans cette thèse, la formula-
tion mathématique du modèle n’est pas modifiée : dans cette configuration,
l’optimisation ne tient pas compte de la contrainte sur le nombre maximum
de consignes RTA et les temps de passage optimisés sont potentiellement
irréalisables. Pour implémenter cette contrainte, il suffit de mémoriser le
nombre de consignes RTA qu’un vol a reçu au cours de son trajet, le vol est
déclaré “non-régulable” lorsque le nombre de consignes RTA qu’il a reçu est
égal au nombre maximal de consignes RTA qu’un vol peut recevoir. La fi-
gure 5.18 montre l’évolution de la réponse du modèle en fonction du nombre
maximum de consignes RTA autorisée par vol. Bien que les résultats four-
nis par l’indicateur sur le nombre de consignes RTA suggèrent que peu de
consignes sont requises pour réduire significativement la durée totale des
conflits, cette étude montre que ce n’est pas vrai pour tous les vols. En ef-
fet, avec une seule consigne RTA autorisée par vol, la réponse du modèle
est de l’ordre de 36%. Cependant cette statistique est rapidement améliorée
lorsque le nombre maximum de consignes RTA autorisé augmente : avec
une incertitude maximale de 3% et 2 consignes RTA autorisées par vol, 45%
de la durée totale des conflits est éliminée. Ce chiffre atteint 55% lorsque
3 consignes RTA sont autorisées mais voit sa progression ralentie par la

157

0%

+3%

+6%

0%

−3%

−6%

−9%

−12%
0%

20%

40%

60%

80%

100%

Accélération maximaleDécélération maximale

R
éd

uc
tio

n
de

 la
 d

ur
ée

 to
ta

le
 d

es
 c

on
fli

ts

0

10

20

30

40

50

60

70

80

Figure 5.19 – Réponse du modèle pour différentes valeurs de l’intervalle de
modulation de vitesse en présence d’une incertitude maximale de 3% sur la
vitesse des vols.

suite. Ces résultats confirment que peu de ressources - consignes RTA - sont
requises pour réduire de moitié la durée totale des conflits, et ce dans un
contexte où le modèle d’optimisation ne tient pas compte de la contrainte sur
le nombre maximum de consignes RTA autorisées par vol. Enfin, cette étude
indique que seule une faible proportion des vols reçoit un grand nombre de
consignes RTA au cours de son trajet. Si tel n’était pas le cas, la progression
de la performance du modèle en présence de ces perturbations ne seraient
pas de type “logarithmique”, mais plutôt linéaire.

5.3.3 Sensibilité du modèle face à l’intervalle de modulation

de vitesse

Pour évaluer la sensibilité du modèle développé face à l’intervalle de
modulation de vitesse, nous proposons de considérer plusieurs intervalles,
construits en discrétisant l’espace de recherche formé par les deux bornes
de l’intervalle de modulation de vitesse. La figure 5.19 montre la surface de
réponse obtenue pour diverses valeurs des bornes inférieure et supérieure

158

de l’intervalle de modulation de vitesse [−12%,+6%]. L’espace de recherche
considéré est borné par les valeurs recommandées par le projet ERASMUS,
et chaque paramètre est discrétisé avec un pas de trois points de pourcentage.
La surface de réponse obtenue est à caractère concave et, sauf le cas où
l’amplitude de l’intervalle de modulation de vitesse est nulle, la réduction
de la durée totale des conflits est supérieure à 60%. Cela montre que des
intervalles très limités, tels que [−3%, 0%] et [0%,+3%] suffisent pour réduire
significativement la durée totale des conflits. Ce résultat soutient l’hypothèse
énoncée dans la section 5.2.3 : le modèle développé peut être performant si
les intervalles de modulation de vitesse sont adaptés en fonction des types
d’appareils régulés, tout en étant contraints par les bornes subliminales -
−12% et +6% de la vitesse de croisière - et opérationnelles des aéronefs. En
particulier, si les intervalles de modulation de vitesse sont adaptés de façon
à proscrire toute surconsommation de carburant, la réduction de la durée
totale des conflits peut être obtenue à un moindre coût pour les compagnies
aériennes.

159

Conclusion et perspectives

Dans ce travail nous avons proposé un modèle pour traiter le problème
de la capacité de l’espace aérien en agissant sur la vitesse des aéronefs. L’ap-
proche développée s’articule autour de la régulation de la charge de travail
des contrôleurs aériens, qui peut être perçue comme un levier puissant pour
aborder le problème de la capacité de l’espace aérien. La méthodologie em-
ployée dans ce travail s’appuie principalement sur les conclusions du projet
ERASMUS qui propose une approche originale pour réguler la charge de
travail des contrôleurs aériens : la régulation de vitesse subliminale. Cette
méthode consiste à modifier légèrement la vitesse des vols pour réduire les
conflits potentiels sans perturber le contrôleur dans sa tâche. Dans cette
thèse, nous avons construit un modèle à partir de ces conclusions et montré
son efficacité sur des scénarios de trafic aérien réalistes.

Synthèse des travaux

Dans un premier chapitre, après avoir résumé l’évolution des méthodes
de régulation du trafic, nous avons présenté un état de l’art détaillé décri-
vant, à plusieurs échelles, les contributions existantes sur le problème de la
capacité de l’espace aérien et, en particulier, sur les méthodes de détection
et résolution de conflits. Suite à cette étude, nous avons pu constater que
seulement quelques travaux proposent des approches pour réduire les conflits
par des actions sur la vitesse des vols uniquement. Parmi les approches se
focalisant sur la régulation de vitesse, la plupart des études réalisées sont
limitées à une partie du problème, tel que la résolution d’un conflit ou la
modélisation de l’incertitude sur la vitesse des vols. Notre étude nous a
confirmé la nécessité d’établir un travail couvrant le problème de la capacité
de l’espace aérien dans son ensemble. Nous avons par conséquent choisi de
développer un modèle pouvant être utilisé sur des instances de trafic réalistes
et d’évaluer sa performance au travers des indicateurs extérieurs au système

160

de régulation mis en place. La nature et le contexte du problème considéré
nous incitent à modéliser le problème de la régulation de vitesse comme
un problème d’optimisation sous contrainte. Le trafic aérien est un système
évoluant continuellement, ainsi afin de proposer des solutions robustes, nous
avons choisi de rechercher des solutions globalement optimales, c’est-à-dire
tenant compte de l’ensemble du système observé. Cette approche requiert
une modélisation fine du problème d’optimisation étudié et constitue le cœur
du chapitre suivant.

Le modèle développé dans cette thèse comporte lui-même plusieurs mo-
dèles dédiés à des fonctions précises. Dans le second chapitre nous avons
proposé des modèles capablent de résoudre les conflits à deux avions par
des modulations de vitesse. Dans une première étape nous avons proposé
d’inclure les contraintes induites par la régulation de vitesse subliminale
au niveau des temps de passages des vols. Cette modélisation s’inspire des
contraintes opérationnelles liées à la mise en œuvre des consignes de mo-
dulation de vitesse par les aéronefs : sous les hypothèses technologiques
établies dans cette thèse, les FMS des aéronefs sont capables de recevoir
des consignes RTA - contrainte sur le temps de passage d’un vol en point -
via un système de type data-link. La gestion des RTA est préconisée par les
projets SESAR et NextGen et fait progressivement son apparition dans la
flotte aérienne ; ainsi il est plausible que d’ici quelques années la majorité des
aéronefs fonctionnent avec ce type de consigne. La seconde étape a consisté
à définir le critère d’optimisation des modèles de réduction des conflits. Au
regard des contraintes imposées par la régulation de vitesse subliminale,
nous avons choisi d’inscrire la contrainte de séparation comme critère d’op-
timisation. En effet, a contrario des manœuvres d’évitement faisant appel
à des changements de cap ou d’altitude, la régulation de vitesse ne permet
pas de résoudre tous les types de conflits. Ainsi, la contrainte de séparation
ne peut être durablement traitée comme une contrainte forte du modèle au
risque d’entraver sa résolution si un conflit ne peut être résolu. Nous avons
donc choisi de développer un critère d’optimisation adapté à notre méthode
de réduction des conflits, tout en tenant compte de la séparation des vols.
Le critère retenu dans cette thèse est la minimisation de la durée totale
des conflits. Ce choix est motivé par une analyse de la littérature qui sug-
gère que cette métrique peut être utilisée pour mesurer, du point de vue
du contrôleur, la sévérité des conflits potentiels. Pour développer nos mo-
dèles de réduction des conflits, nous avons considéré la géométrie des conflits
aériens et identifié deux types de conflits : les conflits en croisement et en
poursuite. Le modèle pour réduire la durée des conflits en croisement obtenu

161

est fortement non-linéaire et s’avère peu efficace sur des instances de bench-
mark. Une formulation alternative a donc été développé pour contourner
cette difficulté et les performances du modèle obtenu - minimisant la charge
de conflit - démontrent l’efficacité computationnelle de cette formulation. Le
cas des conflits en poursuite n’ayant jamais été traité précisément dans la
littérature, nous choisissons d’orienter le modèle développé vers le respect
d’une politique FIFO sur les routes aériennes communes à plusieurs vols.
Les modèles de réduction des conflits obtenus sont alors destinés à traiter les
conflits à deux avions et pour les étendre à l’ensemble du trafic aérien nous
avons développé dans le chapitre suivant le formalisme nécessaire et proposé
de les reformuler en Programmes Linéaires en Nombres Entiers (PLNE).

L’extension des modèles de réduction des conflits à l’ensemble du tra-
fic aérien a pour objectif de permettre la résolution globale du problème
d’optimisation considéré sur des scénarios réalistes. Pour ce faire nous avons
décomposé notre approche en deux parties : la détection et la réduction
des conflits aériens. Un algorithme pour construire les ensembles de conflits
potentiels détectés a été developpé et le formalisme de la programmation
mathématique a été utilisé pour produire des PLNE, pouvant être résolus
efficacement par des solveurs commerciaux. Les performances des différents
modèles de réduction des conflits en croisement (PNL et PLNE) ont été
comparés sur des instances de benchmark et les résultats obtenus soulignent
l’efficacité des versions linéaires. En particulier, la qualité des solutions ob-
tenues sur les différents modèles testés confirme l’existence de nombreux
optimas locaux capables de compromettre la résolution optimale des pro-
blèmes avec des PNL. Cette étude nous a également permis de caractériser
notre critère d’optimisation au regard de différents indicateurs, tel que la
durée totale des conflits : les résultats démontrent ainsi que bien que la du-
rée des conflits ne soit pas le critère retenu dans notre modèle, les solutions
obtenues en minimisant la charge de conflit et une approximation de la du-
rée des conflits en poursuite sont efficaces pour réduire la durée totale des
conflits.

Le quatrième chapitre est consacré à la prise en compte de l’incertitude
en prévision de trajectoire dans notre modèle. Ce travail vise à modéliser
un phénomène inhérent à la gestion du trafic aérien qui affecte aussi bien
les acteurs du contrôle aérien que les méthodes automatiques. La prévision
de trajectoire est une composante centrale dans le processus de détection
des conflits aériens, mais également lors de la prise des décisions visant à
résoudre ces conflits. En introduisant une composante aléatoire lors de la

162

prévision de trajectoire des vols, c’est le système de régulation du trafic
dans son ensemble qui est concerné. Dans le contexte du contrôle du trafic
aérien, il existe de multiples sources d’incertitude pouvant perturber l’écou-
lement du trafic. Afin de prendre en compte ce type de perturbation dans
notre approche, nous avons développé un modèle d’incertitude visant à re-
présenter l’influence d’une erreur sur la vitesse des vols visée. Pour réduire
l’impact de l’incertitude sur la qualité des solutions obtenues, nous avons
proposé d’utiliser une boucle à horizon glissant pour réguler périodiquement
le trafic et limiter les horizons de prévision utilisés pour détecter les conflits
aériens. Enfin, nous avons choisi d’intégrer l’incertitude en prévision de tra-
jectoire dans notre modèle au niveau de l’application des consignes RTA,
cette approche nous permet de séparer le modèle d’optimisation du modèle
d’incertitude.

L’évaluation du modèle développé est entreprise dans le cinquième cha-
pitre à l’aide d’un outil de simulation capable de rejouer des journées en-
tières de trafic sur l’ensemble de l’espace aérien européen. Dans une pre-
mière partie, l’influence des différents paramètres du modèle est discutée
puis caractérisée à travers un plan d’expérience visant à identifier le rôle des
paramètres de la boucle à horizon glissant. La performance du modèle est
évaluée en mesurant la réduction de la durée totale des conflits par rapport
à une simulation de référence dans laquelle aucune régulation du trafic n’est
appliquée. Les résultats obtenus reflètent l’efficacité de l’approche adoptée,
la durée totale des conflits est significativement réduite, et ce même en pré-
sence d’une forte incertitude maximale (±6%) sur la vitesse des vols. Les
simulations effectuées montrent également que de faibles modulations de vi-
tesse comprises entre (−6% et +3%) suffisent pour réduire considérablement
la durée totale des conflits. Ces résultats valident ainsi les choix de modé-
lisation retenus dans les chapitres 2 et 3 : l’usage de la charge de conflit
comme critère d’optimisation et les approximations utilisées pour aboutir
à un PLNE capable d’être résolu efficacement sur des instances de grande
taille. Dans une seconde partie, nous avons proposé une série d’indicateurs
propres à la gestion du trafic aérien pour évaluer l’impact de notre modèle
sur l’écoulement du trafic dans son ensemble. Parmi ces indicateurs, nous
avons considéré le nombre de consignes RTA reçues par les vols au cours
de leur trajet, le retard total induit, la surconsommation de carburant et le
nombre de conflits résolus . Tous ces indicateurs ont démontré des compor-
tements avantageux, indiquant que le modèle n’affecte globalement que de
façon limitée les trajectoires des vols. Plusieurs expériences ont également
été menées pour tester la robustesse du modèle face à différentes pertur-

163

bations, telles qu’une contrainte sur le nombre maximal de consignes RTA
pouvant être reçues par vol et une très forte incertitude maximale sur la
vitesse des vols. Ces tests ont permis d’identifier les limites de notre modèle
et de la régulation de vitesse subliminale.

Synthèse des résultats

Pour mesurer la performance de notre modèle nous l’avons testé sur
des instances regroupant l’ensemble du trafic au sein de l’espace aérien eu-
ropéen. Le modèle testé comporte plusieurs paramètres ; certains d’entre
eux ont une influence relativement intuitive sur la réponse du modèle (par
exemple, l’incertitude maximale), d’autres observent des dépendances entre
eux (par exemple l’horizon de prévision est un paramètre lié à l’incertitude
maximale). Ainsi, pour définir notre protocole expérimental nous avons fixé
les pas de simulation (psim) et de régulation (preg), et proposé de régler les
paramètres de la boucle à horizon glissant via un plan d’expérience. Ce plan
d’expérience a été réalisé sur une instance de petite taille correspondant à
l’ensemble des vols ayant un niveau de vol de référence supérieur ou égal à
38, 000 ft (3, 000 vols). Cette étude nous a permis d’identifier la contribution
de chaque paramètre de la boucle à horizon glissant sur la performance du
modèle. Une fois, les paramètres de la boucle à horizon glissant fixés, nous
avons considéré les paramètres subsiduels pour évaluer la performance de
notre modèle - l’intervalle de modulation de vitesse et l’incertitude sur la vi-
tesse des vols - sur une instance de grande taille correspondant à l’ensemble
des vols ayant un niveau de vol de référence supérieur ou égal à 30, 000 ft
(17, 500 vols). Pour mesurer l’influence de ces deux paramètres sur la ré-
ponse du modèle nous avons défini plusieurs paramétrages qui peuvent être
résumés comme suit :

• Deux intervalles de modulation de vitesse ont été utilisés, tous deux
sont basés sur les conclusions du projet ERASMUS [18] :

1. l’intervalle If = [−6%,+3%] correspond à une faible régulation
de vitesse des vols, selectionné en tenant compte du fonctionne-
ment des moteurs des aéronefs [18].

2. l’intervalle IF = [−12%,+6%] correspond à une forte régulation
de vitesse et démarque les limites de la régulation de vitesse sub-
liminale : au-delà de cette plage de variation autour de la vitesse
de croisière des vols, les modulations de vitesse des aéronefs sont

164

susceptibles de perturber les contrôleurs dans leur exercice, ce qui
va à l’encontre du concept introduit par Villiers [17].

• Pour mesurer l’impact de l’incertitude en prévision de trajectoire sur
notre modèle, nous avons considéré trois valeurs pour l’incertitude
maximale sur la vitesse des vols :

1. e = 0% correspond au cas déterministe, où les futures positions
des vols sont connues avec précision.

2. e = 3% correspond à une faible incertitude sur la vitesse des
vols ; sous les hypothèses technologiques considérées dans cette
thèse (FMS capables de suivre des consignes RTA fonctionnant
avec le système Data-Link) ce scénario est le plus réaliste.

3. e = 6% correspond à une forte incertitude sur la vitesse des vols
et permet de mesurer la robustesse de notre modèle en présence
d’une incertitude du même ordre de grandeur que les modulations
de vitesse autorisées.

La performance du modèle a été évaluée en considérant les six combi-
naisons réalisables avec ces paramétrages. Les résultats obtenus sont avant
tout globalement satisfaisants : en effet, pour tout paramétrage observé la
durée totale des conflits est réduite d’au moins 3/4. De surcroît, ces résultats
valident l’usage de la fonction objectif des modèles de réduction des conflits,
qui minimise une approximation de la charge de conflit et une approxima-
tion de la durée des conflits en poursuite, et non la durée totale des conflits.
Ces résultats démontrent également la robustesse de notre approche face
à l’impact de l’incertitude en prévision de trajectoire : en présence d’une
forte incertitude et d’une faible régulation, la réponse du modèle est certes
légèrement diminuée mais ne fléchit pas. Enfin, ces résultats montrent que
de faibles ressources suffisent pour réduire significativement la durée totale
des conflits : bien qu’une forte régulation conduise à de meilleurs résultats,
les performances du modèle lorsqu’une faible régulation est appliquée sont
relativement proches. Cela suggère également que tous les vols ne sont pas
capables de jouir de l’intégralité de l’intervalle IF : notre modèle effectue en
effet un pré-traitement visant à déterminer les vitesses minimales et maxi-
males des aéronefs en fonction de leurs capacités aérodynamiques et de l’in-
tervalle de variation de vitesse autorisé (voir section 2.1). Cette hypothèse
rejoint celle énoncée dans la section 5.3.3 : une régulation de vitesse adaptée
aux profils aérodynamiques des aéronefs est probablement suffisante pour
réduire significativement la durée totale des conflits, et ce en minimisant -

165

voire éliminant - les coûts liés à la surconsommation de carburant.

Pour observer l’impact de notre modèle sur les flux de trafic, nous avons
sélectionné plusieurs indicateurs : le nombre de consignes RTA reçues par
les vols, le retard total, la surconsommation de carburant et le nombre de
conflits restants. Dans la majorité des cas, ces indicateurs ont été observés
avec une faible régulation de vitesse, c’est-à-dire en appliquant l’intervalle
de modulation de vitesse If . Ce choix est une conséquence des résultats
observés lors de la mesure de performance du modèle : la faible régulation
de vitesse étant presque qu’aussi performante qu’une forte régulation, nous
avons choisi de nous focaliser sur ce paramétrage. En pratique, l’usage d’une
politique de régulation du trafic ne nécessitant que de faibles ressources est
immédiatement valorisée et également bénéfique à l’ensemble des acteurs et
des usagers de l’exploitation d’un réseau aérien. Nous avons en premier lieu
considéré le nombre de consignes RTA reçues par les vols au cours de leur
trajet. Cet indicateur nous apprend que la moitié des vols considérés ne re-
çoit aucune consigne RTA, et ce même en présence d’incertitude. Ce résultat
souligne l’impact modéré de notre modèle sur le trafic mais doit toutefois
être mis en perspective à travers d’autres indicateurs. En particulier, nous
avons observé dans la section 5.2.4 qu’environ 58% des vols possède des tra-
jectoires sans conflit dans notre simulation de référence. Ces données nous
permettent de caractériser l’instance de trafic utilisée pour évaluer notre
modèle. Ainsi bien que moins de la moitié des vols (42%) aient initialement
une trajectoire conflictuelle, notre modèle fait appel à la moitié des vols pour
réduire de plus de 3/4 la durée totale des conflits. Ces observations suggèrent
que certains conflits sont difficiles à résoudre via des modulations de vitesse
uniquement. Si tel n’était pas le cas, il est plausible que plus de la moitié des
vols seraient sollicités par le modèle. Par conséquent, nous pouvons conclure
que la part restante de la durée totale des conflits est composé de conflits
irrésolubles pour notre modèle, par exemple des conflits entre deux vols en
montée (ou en descente) ou encore des conflits en poursuite conduisant in-
évitablement à des dépassements. Nous rappelons que de telles situations
peuvent être détectées avant l’optimisation, ces types de conflits potentiels
ne sont donc pas transmis à l’optimisation de façon à ne pas inciter un pour-
suivant trop rapide à dépasser son leader. Le nombre moyen de consignes
RTA reçues par heure de vol nous permet de caractériser l’impact global de
notre modèle du point de vue des compagnies aériennes et des pilotes : avec
un maximum de 1, 2 consignes par heure de vol, en considérant uniquement
les vols régulés par le modèle. Cet indicateur souligne l’aspect opérationnel
de notre approche qui ne requiert que des moyens limités et suggère que la

166

direction des variations de vitesse n’est pas remise en question par l’opti-
misation : dans le cas contraire, le nombre de consignes RTA augmenterait
rapidement en présence d’incertitude.

L’impact de notre modèle sur le retard total et sur la surconsommation
de carburant témoigne également de la faible quantité de ressources requises
pour parvenir à réduire significativement la durée totale des conflits. Ces ré-
sultats encourageants rejoignent les conclusions préalablement établies sug-
gérant que notre modèle pourrait être adapté de façon à limiter le retard
accumulé et la surconsommation de carburant encourue par vol. Le nombre
de conflits résolus par notre modèle suit une tendance similaire à la réduction
de la durée totale des conflits sans pour autant égaler ses performances. Ce
résultat est une conséquence du choix de notre fonction objectif et souligne
la différence entre ces métriques. Nous rappelons que le choix de réduire la
durée des conflits est motivé par l’aspect subliminal de notre approche dont
le but ultime est de lisser la charge de travail des contrôleurs. Au regard des
résultats obtenus, il est plausible qu’une réduction significative du nombre
de conflits (par exemple plus 3/4) requiert des ressources considérables. De
plus, comme nous l’avons signalé ci-dessus, il est important de souligner
que la régulation de vitesse n’est pas capable de résoudre tous les types de
conflits et que ce type d’approche vise, dans cette thèse, à réguler les flux
de trafic pour protéger les contrôleurs d’éventuelles surcharges de travail.

Perspectives

Les perspectives offertes par ce travail de recherche sont nombreuses.
Tout d’abord, le développement de métriques capables de modéliser la charge
de travail des contrôleurs en présence d’un trafic dense constitue une piste de
travail importante pour l’implémentation d’outils d’aide à la décision visant
à assister les contrôleurs dans leur tâche. L’usage d’une telle métrique per-
mettrait d’orienter les modèles pour réduire les conflits vers les conflits les
plus urgents à résoudre et de déterminer dans quelles mesures une méthode
automatique devrait ou ne devrait pas intervenir pour assister le contrôleur
dans sa tâche. Une autre réflexion bénéfique à l’évaluation des modèles de
détection et de réduction des conflits consiste à évaluer le coût des conflits
restants, c’est-à-dire le coût - du point de vue des contrôleurs - des conflits
n’ayant pu être résolus par notre modèle. Cette étude permettrait d’iden-
tifier, dans le cas où l’ensemble des conflits ne peuvent être résolus par le
modèle, quelle solution est la plus adaptée du point de vue des contrôleurs

167

aériens et des acteurs de la gestion du trafic aérien. Par exemple, selon l’état
du trafic aérien il peut être préférable de favoriser une solution minimisant
le retard - tout en réduisant significativement la durée des conflits - plutôt
que la durée des conflits. Ce type d’optimisation est connu sous le nom de
Goal Programming et consiste à optimiser séquentiellement un modèle selon
plusieurs critères. Une expertise est alors nécessaire pour juger quelle straté-
gie est la plus adaptée. Notons que notre modèle est parfaitement adapté au
Goal Programming en raison de la fonction objectif utilisée. En effet, dans
notre modèle la durée des conflits est réduite jusqu’à zéro, les variables de
décision possèdent donc potentiellement de la “marge de manœuvre” pour
être ré-optimisées, au regard d’un second critère. En pratique, l’optimisation
multi-niveaux peut être perçue comme un compromis efficace - sous réserve
que les fonctions objectif soient convexes - pour affiner la qualité des solu-
tions obtenues au regard d’une expertise approfondie.

La régulation de la charge de travail des contrôleurs est un moyen d’aug-
menter la capacité de l’espace aérien, cependant la métrique utilisée pour
aborder le problème - dans notre cas, la durée des conflits - a une influence
significative sur la nature des solutions fournies par l’optimisation. Ainsi,
l’élaboration d’une métrique capable de mesurer précisement l’évolution de
la charge de travail des contrôleurs en fonction des conflits potentiels dé-
tectés constitue une riche perspective de recherche. A défaut d’entreprendre
ce type de recherche qui s’éloigne du cadre de la recherche opérationnelle,
nous proposons une piste de travail visant à caractériser la robustesse des
solutions optimales afin de sélectionner les conflits les plus intéressants à ré-
soudre. Comme le souligne Averty [68], la notion de doute est centrale chez le
contrôleur aérien : ainsi un conflit potentiel dont il est difficile de confirmer
l’existence est potentiellement plus sévère pour le contrôleur qu’un conflit
donc l’existence est certaine. Ce constat nous invite à rechercher différentes
métriques pour catégoriser les conflits potentiels et orienter en conséquence
l’optimisation des trajectoires des vols. L’origine du doute chez les contrô-
leurs aériens provient naturellement de l’incertitude en prévision de trajec-
toire inhérente à la gestion du trafic aérien. Ainsi, une approche possible
pour catégoriser les conflits potentiels consiste à évaluer la robustesse des
conflits potentiels face à cette incertitude. En optimisation robuste, une so-
lution est dite robuste vis-à-vis de l’incertitude si elle satisfait un ensemble
de contraintes quelque soit la réalisation de l’incertitude [89]. En s’inspirant
de cette définition, nous proposons de distinguer trois catégories de conflits
potentiels :

168

les Conflits Résolus (CR) Ces conflits potentiels sont résolus pour l’en-
semble des réalisations de l’incertitude.

les Conflits Incertains (CI) Ces conflits potentiels sont résolus sans in-
certitude mais pas en présence d’incertitude.

les Conflits Non-résolus (CN) Ces conflits potentiels ne sont pas réso-
lus, même sans incertitude.

Cette catégorisation des conflits potentiels a pour objectif d’identifier
les conflits susceptibles d’être résolus de façon certaine, quelque soit la réa-
lisation de l’incertitude, et de différencier les conflits potentiels restants.
Pour tester la robustesse des conflits potentiels nous proposons d’utiliser
une variante des modèles de réduction des conflits présentés au chapitre
2. Considérons les modèles pour réduire les conflits en croisement 6 et en
poursuite 8. L’objectif de cette approche étant de déterminer quels sont les
conflits dont la durée peut être réduite à zéro, nous proposons d’introduire
une variable binaire ηi

ff ′ (resp. ηS
ff ′) définie pour tout point (resp. segment)

de conflit (f, f ′, i) (resp. (f, f ′, S)) telle que :

ηi
ff ′ ≡

{

1 si ωi
ff ′ = 0

0 sinon
et ηS

ff ′ ≡
{

1 si ρS
ff ′ + ρS

f ′f = 0

0 sinon
(5.1)

Naturellement, le critère d’optimisation devient alors la maximisation
du nombre de conflits résolus, c’est-à-dire les conflits dont la durée post-
optimisation est nulle. La fonction objectif du modèle 6 (resp. 8) peut alors
être reformulée comme suit :

max
∑

(f,f ′,i)

ηi
ff ′ et max

∑

(f,f ′,S)

ηS
ff ′ (5.2)

Les solutions fournies par les modèles décrits ci-dessus nous permettent
d’identifier quels conflits potentiels peuvent être éliminés : chaque point
(resp. segment) de conflit tel que ηi

ff ′ = 1 (resp. ηS
ff ′ = 1) correspond à un

conflit dont la durée est réduite à zéro. Pour évaluer la robustesse de ces
conflit potentiels vis-à-vis de l’incertitude en prévision de trajectoire, nous
proposons d’utiliser une variante de l’algorithme de détection de conflit uti-
lisée dans la section 3.1.2. Considérons le cas de conflits en croisement. Pour
détecter l’existence d’un conflit potentiel, le test de séparation horizontale
2 compare les intervalles [R,R] et [R′

1, R
′
2]. Nous rappelons que dans ce test

les quantités R et R sont calculées en fonction des contraintes sur les vitesses
des vols :

169

R =
V f

V f ′

et R =
V f

V f ′

Le test 2 vise à déterminer l’exitence d’un conflit potentiel en croise-
ment pour toute combinaison possible des vitesses des vols f et f ′. Dans
le contexte de notre approche robuste, les vitesses des vols ont été préala-
blement décidées par l’optimisation et nous cherchons à déterminer si ces
décisions sont robustes vis-à-vis de l’incertitude en prévision de trajectoire.
Soit v⋆

f la vitesse du vol f déterminée lors de la résolution du modèle maxi-
misant le nombre de conflits en croisement résolus, nous définissons pour
tout vol f l’intervalle [V ⋆

f , V
⋆
f] comme suit :

{

V ⋆
f = v⋆

f (1 − e)

V
⋆
f = v⋆

f (1 + e)

L’intervalle [V ⋆
f , V

⋆
f] délimite les valeurs que peut possiblement prendre

la vitesse du vol f en fonction de la réalisation de l’incertitude. Nous pro-
posons de remplacer l’intervalle [R,R] par l’intervalle [R⋆, R

⋆
] dans le test

2, avec :

R⋆ =
V ⋆

f

V
⋆
f ′

et R
⋆

=
V

⋆
f

V ⋆
f ′

Le test ainsi obtenu permet d’évaluer la robustesse des décisions prises
lors de l’optimisation. Si pour un conflit potentiel donné le test renvoi vrai,
nous pouvons garantir que les vitesses obtenues permettent de résoudre ce
conflit potentiel quelle que soit l’incertitude. Il est possible de décliner un
test similaire pour les conflits potentiels en poursuite. Les modèles maxi-
misant le nombre de conflits résolus et les tests de robustesse permettent
de construire l’ensemble des CR et nous souhaitons figer le statut de ces
conflits jusqu’à la résolution. Pour traiter les conflits potentiels subsiduels
(les CI et CN) nous proposons de considérer une approche de type Goal
Programming. Pour chaque temps de passage intervenant dans un CR, nous
fixons cette variable de décision à l’optimum (obtenu après la maximisation
du nombre de conflits résolus) et minimisons la charge de conflit restante.
L’algorithme ainsi obtenu peut se résumer en trois étapes.

1. Maximisation du nombre total de conflits résolus.

2. Catégorisation des conflits potentiels à l’aide des tests de robustesse :
les variables de décision des CR sont fixées à l’optimum.

170

3. Minimisation de la charge de conflit restants (CI et CN).

L’objectif de cette approche est résoudre de façon robuste un maximum
de confits potentiels et de minimiser la durée des conflits ne pouvant être
résolus. Dans le modèle développé dans cette thèse, un conflit potentiel peut
toutefois être détecté plusieurs fois avant d’être résolu. Pour tenir compte
des décisions prises sur l’ensemble des CR, il nous faut donc, chaque fois
qu’un conflit CR est détecté, inclure une contrainte sur la vitesse des vols
concernés. Formellement, soit (f, f ′, i) un conflit potentiel en croisement
détecté à l’itération n du modèle, tel que ηi

ff ′ = 1 et que le test décrit

ci-dessus renvoi vrai. Soient ti,⋆f et ti,⋆f ′ les valeurs optimales des temps de
passage des vols f et f ′ au point i. Sans perte de généralité, supposons que
ti−f = ti−f ′ = T et soient respectivement Di

f,n et Di
f ′,n les distances des vols

f et f ′ au point i à l’itération n.

ti,⋆f =
Di

f,n

v⋆
f

et ti,⋆f ′ =
Di

f ′,n

v⋆
f ′

(5.3)

Si le conflit potentiel (f, f ′, i) est à nouveau détecté à l’itération n + 1,
nous souhaitons garantir qu’il conserve le statut CR. Pour cela, nous pro-
posons d’établir une contrainte sur chaque variable de décision intervenant
dans un CR. Cependant, en raison de la présence de l’incertitude sur les
vitesses des vols, il nous faut à chaque itération du modèle tenir compte des
perturbations potentiellement induite par le modèle d’incertitude. Ainsi, il
convient d’utiliser des contraintes dynamiques, c’est-à-dire évoluant avec
l’horizon de prévision utilisé lors de la détection des conflits potentiels. Rap-
pelons que le pas de la boucle à horizon glissant est popt, entre deux itérations
successives du modèle, nous pouvons déterminer des bornes sur les temps
de passage réalisables en fonction de la réalisation de l’incertitude T i,⋆

f,n+1 et

T
i,⋆
f,n+1 :

T i,⋆
f,n+1 =

Di
f,n+1

v⋆
f (1 + e)

+ popt et T
i,⋆
f,n+1 =

Di
f,n+1

v⋆
f (1 − e)

+ popt (5.4)

T i,⋆
f et T

i,⋆
f représentent les variations minimale et maximale de la dé-

cision prise sur le temps de passage tif entre deux itérations successives du
modèle. Les contraintes dynamiques à imposer dépendent alors de l’ordre
de passage des vols au point de conflit. Supposons que f passe avant f ′, soit
ti,⋆f < ti,⋆f ′ , les contraintes dynamiques à inclure si le conflit (f, f ′, i) est à
nouveau détecté à l’itération n+ 1 sont :

171

∀(f, f ′, i) ∈ CR : ti,⋆f ≤ T
i,⋆
f,n+1 (5.5)

ti,⋆f ′ ≥ T i,⋆
f ′,n+1 (5.6)

Cette démarche permet d’adopter une nouvelle métrique pour mesurer
la sévérité des conflits potentiels. En effet, bien que les résultats obtenus
avec la métrique utilisée dans cette thèse soient concluants, cette métrique
nous permet de réduire la durée des conflits potentiels mais ne garantit pas
l’élimination de ces conflits, ni la robustesse des décisions prises vis-à-vis de
l’incertitude en prévision de trajectoire. La catégorisation des conflits po-
tentiels permet de proposer de nouvelles politiques de régulation du trafic,
modulables au gré de l’utilisateur final, c’est-à-dire des contrôleurs aériens.
Par exemple, il peut être jugé préférable de ne traiter que les CR, ainsi les
vols impliqués dans un CI ou CN peuvent être écartés de l’optimisation et
laissés aux contrôleurs aériens. Ce type de régulation du trafic permet de
réduire le nombre de consignes RTA envoyées aux vols, car seuls certains
vols seront régulés. Les CI peuvent également être considéré pour l’optimi-
sation. En effet, l’ensemble des CI est constitué de paires de vols en conflit
pouvant être résolus ou non selon la réalisation de l’incertitude ; il existe
donc une probabilité non-nulle que ces conflits changent de statut si la réa-
lisation de l’incertitude est favorable à la résolution du conflit. Les conflits
CN en revanche, sont irrésolubles par la régulation de vitesse subliminale
et plusieurs politiques peuvent être envisagées pour traiter cette catégorie
de conflits. Par exemple, la relaxation de la contrainte subliminale peut po-
tentiellement permettre d’éradiquer l’ensemble des CN. Il peut aussi être
préférable de signaler immédiatement ces conflits aux contrôleurs qui seront
alors en mesure de les traiter à leur convenance. L’implémentation de cette
approche sur des instances de trafic réelles et sa comparaison - en termes de
performances - avec le modèle développé dans cette thèse sont nécessaires
pour valider la méthodologie développée. Cependant, au regard des résultats
présentés dans ce chapitre, cette piste de recherche semble prometteuse et
ouvre la voie à de nombreuses politiques de régulation du trafic.

Enfin, soulignons qu’au regard des résultats obtenus et des différents
travaux publiés sur le sujet, notre modèle semble adapté pour réduire la du-
rée totale des conflits tout en limitant les surconsommations de carburant.
Cette hypothèse requiert toutefois un jeu de données considérable pour être
validée : en effet, pour implémenter efficacement ce type de régulation il
convient de connaître précisément l’évolution de la consommation de carbu-

172

rant en fonction de la vitesse et du type d’appareil considéré (ces données ne
sont pas disponibles dans le modèle de performance BADA). Notre modèle
de régulation de vitesse pourrait également être appliqué sur un problème
voisin rencontré dans le cadre de la gestion de trafic aérien : la régulation de
la congestion au voisinage des aéroports. Actuellement lorsque de nombreux
vols s’agglomèrent à l’approche d’un aéroport, il est fréquent que certains
soient vols mis en attente avant d’avoir l’autorisation d’atterrir. Ces situa-
tions peuvent surgir si une perturbation du trafic - une piste d’atterrissage
fermée - apparaît ou tout simplement en présence d’un trafic dense cumu-
lant progressivement du retard. Notre modèle pourrait alors être utilisé pour
réguler les vols en amont d’une zone congestionnée. Une telle politique de
régulation permettrait de réduire la consommation de carburant des aéro-
nefs à un moindre coût tout en contrôlant le retard induit aux vols. Dans un
tel scénario le retard des vols ne serait pas nécessairement supprimé, mais
il pourrait très probablement être borné de façon à ne pas excéder le retard
qu’un vol non-régulé subirait quoiqu’il en soit à l’approche de la zone conges-
tionnée. Une collaboration avec l’université polytechnique de Catalogne et
des membres de la FAA est actuellement en cours pour parvenir à regrouper
toutes les données nécessaires et adapter notre modèle à ce problème. En
conclusion, le modèle développé dans cette thèse fournit un moyen flexible et
efficace pour lisser la charge de travail des contrôleurs aériens et augmenter
la capacité de l’espace aérien.

173

Bibliographie

[1] Eurocontrol. Performance review report. Technical report, EUROCON-
TROL, 2011.

[2] US Department of Transportation. Federal aviation administration ae-
rospace forecast. Technical report, Federal Aviation Administration,
2012.

[3] SESAR. European air traffic management master plan. Technical re-
port, European Comission and EUROCONTROL, 2009.

[4] Federal Aviation Administration. FAA’s NextGen Implementation
Plan. Technical report, FAA, 2011.

[5] M. Nolan. Fundamentals of Air Traffic Control. Cengage Learning,
2010.

[6] D. Harris and H.C. Muir. Contemporary Issues In Human Factors And
Aviation Safety. Ashgate, 2005.

[7] Eurocontrol. ERASMUS baseline scenario - First dynamic assessment
of the ERASMUS concept. Technical report, Eurocontrol Experimental
Centre, 2008.

[8] Arnab Nilim, Laurent El Ghaoui, Mark Hansen, and Vu Duong.
Trajectory-bases air traffic management under weather uncertainty. In
4th USA/Europe Air Traffic Management Research and Development
Seminar, Santa Fe, USA, 2004.

[9] Gérand Granger. Détection et résolution de conflits aériens : modé-
lisations et analyse. PhD thesis, Laboratoire d’Optimisation Globale,
Toulouse, France, 2002.

[10] Yuichi Kuroda and Yoshikatsu Mizuna. Aircraft position monitoring
system. United States Patent, Patent Number 5,381,140, 1995.

[11] Nicolas Archambault. Speed uncertainty and speed regulation in
conflict detection and resolution in air traffic control. In 1st Interna-

174

tional Conference on Research in Air Transportation, ICRAT, Zilina,
Slovenska, 2004.

[12] Georges Maignan. Le Contrôle de la Circulation Aérienne. Presses
Universitaires de France, 1991.

[13] ICAO. Rules of the air and air traffic services. Technical report, Inter-
national Civil Aviation Organization, 1996.

[14] Rémy Fondacci, Bastian Fontaine, and Olivier Richard. Régulation
court-terme du trafic aérien. Technical report, Convention EUROCON-
TROL - INRETS, 2005.

[15] Daniel Delahaye, Stéphane Puechmorel, John Hansman, and Jonathan
Histon. Air traffic complexity based on non linear dynamical systems.
In 5th USA/Europe Air Traffic Management Research and Development
Seminar, Budapest, Hungary, 2003.

[16] Philippe Averty, Kévin Guittet, and Pascal Lezaud. Perception du
risque de conflit chez les contrôleurs aériens : le projet creed. Tech-
nical report, Revue technique de la DTI, 2006.

[17] Jacques Villiers. Automatisation du contrôle de la circulation aérienne
- projet “ERASMUS” une voie originale pour mieux utiliser l’espace
aérien. Technical report, Institut de Transport Aérien, 2004.

[18] Fabrice Drogoul, Philippe Averty, and Rosa Weber. Erasmus strategic
deconfliction to benefit sesar. In 8th USA/Europe Air Traffic Manage-
ment Research and Development Seminar, Napa, USA, 2009.

[19] Dimitris Bertsimas and Sarah Stock Patterson. The air traffic flow
management problem with enroute capacities. Operations Research,
vol. 46, No 3, 1998.

[20] Nicolas Barnier, Pascal Brisset, and Thomas Riviere. Slot allocation
with constraint programming : Models and results. In 4th USA/Europe
Air Traffic Management Research and Development Seminar, Santa Fe,
USA, 2001.

[21] Hanif D. Sherali, Raymond W. Staats, and Antonio A. Trani. An airs-
pace planning and collaborative decision-making model : Part i proba-
bilistic conflicts, workload, and equity considerations. Transportation
Science, vol.37, No 4, pp. 434-456, 2003.

[22] Thomas Rivière and Pascal Brisset. Plus courts chemins dans un graphe
planaire et création d’un réseau de routes aériennes. In Journées Fran-
cophones de Programmation par Contraintes, 2005.

175

[23] Charles-Edmond Bichot. Metaheuristics versus spectral and multile-
vel methods applied on an air traffic control problem. International
Federation of Automatic Control, 2006.

[24] Damien Prot, Christophe Rapine, Sophie Constans, and Rémy Fon-
dacci. Using graph concepts to assess the feasibility of a sequenced
air traffic flow with low conflict rate. European Journal of Operational
Research, 2010.

[25] Géraud Granger, Nicolas Durand, and Jean-Marc Alliot. Optimal reso-
lution of en-route conflicts. In 1st USA/Europe Air Traffic Management
Research and Development Seminar, Saclay, France, 1997.

[26] Claire Tomlin, George J. Pappas, and Shankar Sastry. Conflict resolu-
tion for air traffic management : a study in multiagent hybrid systems.
IEEE Transactions on Automatic Control, vol. 43, No 4, 1998.

[27] Rémy Fondacci, Olivier Goldschmidt, and Vincent Letrouit. Combina-
torial issues in air traffic optimization. Transportation Science, Vol.32,
No3, 1998.

[28] Kald Bilimoria. A geometric optimization approach to aircraft conflict
resolution. In AIAA Guidance, Navigation and Control Conference,
Denver, USA, 2000.

[29] Gilles Dowek and César Muñoz. Conflict detection and resolution for
1,2,...n aircraft. In 7th AIAA Aviation Technology, Integration and
Operations Conference, Belfast, Northern Ireland, 2007.

[30] Giannis P. Roussos, Giorgos Chaloulos, Kostas J. Kyriakopoulos, and
John Lygeros. Control of multiple non-holonomic air vehicles under
wind uncertainty using model predictive control and decentralized na-
vigation functions. In IEEE Conference on Decision and Control, 2008.

[31] Nour Dougui, Daniel Delahaye, Stéphane Puechmorel, and Marcel Mon-
geau. A new method for generating optimal conflict free 4d trajectory.
In 4th International Conference on Research in Air Transportation,
ICRAT, Budapest, Hungary, 2010.

[32] Richard Irvine. The gears conflict resolution algorithm. In AIAA Gui-
dance, Navigation and Control Conference, Boston, 1998.

[33] Richard Irvine. Comparison of pair-wise priority-based resolution
schemes through fast-time simulation. In 8th Innovative Research Work-
shop & Exhibition, EEC, 2009.

[34] James K. Kuchar and Lee C. Yang. A review of conflict detection and
resolution modeling method. Technical report, Massachusetts Institute
of Technology, USA, 2000.

176

[35] Moshe F. Friedman. Decision analysis and optimality in air traffic
control conflict resolution. optimal timing of speed control in a linear
planar configuration. Transportation Research Part B, 1988.

[36] Lucia Pallottino, Eric Feron, and Antonio Bicchi. Conflict resolution
problems for air traffic management systems solved with mixed integer
programming. IEEE Transactions on Intelligent Transportation Sys-
tems, 2002.

[37] Nicolas Archambault. Potentiality of computer-assisted speed regula-
tions. Laboratoire d’Optimisation Globale, Toulouse, France, 2005.

[38] Rudiger Ehrmanntraut and Frank Jelinek. Performance parameters of
speed control. In 24th Digital Avionics System Conference, Washington
D.C., USA, 2005.

[39] Sophie Constans, Bastian Fontaine, and Rémy Fondacci. Minimizing
potentials conflicts with speed control. In 2nd International Conference
on Research in Air Transportation, ICRAT, Belgrade, Serbia and Mon-
tenegro, 2006.

[40] Ramzi Haddad, Jacques Carlier, and Aziz Moukrim. A new combi-
natorial approach for coordinating aerial conflicts given uncertainties
regarding aircraft speeds. International Journal of Production Econo-
mics, 2007.

[41] Adan Vela, Senay Solak, William Singhose, and John-Paul Clarke. A
mixed integer program for flight level assignement and speed control
for conflitct resolution. In Joint 48th IEEE Conference on Decision
and Control and 28th Chinese Control conference, Shanghai, China,
2009.

[42] Adan Vela, Erwan Salaün, Senay Solak, Eric Feron, William Singhose,
and John-Paul Clarke. A two-stage stochastic optimization model for
air traffic conflict resolution under wind uncertainty. In 28th Digital
Avionics System Conference, Orlando, USA, 2009.

[43] Luis Delgado and Xavier Prats. Fuel consumption assessment for speed
variation concepts during the cruise phase. In Proceedings of the Confe-
rence on Air Traffic Management (ATM) Economics, Belgrade (Ser-
bia), 2009. German Aviation Research Society and University of Bel-
grade - Faculty of Transport and Traffic Engineering.

[44] John Hansman. Impact of nextgen integration on improving efficiency
and safety of operations. In 91st Annual Meeting of the Transportation
Research Board, Washington D.C, USA, 2012.

177

[45] Sonia Cafieri, Pascal Brisset, and Nicolas Durand. Optimal resolution of
en-route conflicts. In Toulouse Global Optimization workshop, Toulouse,
France, 2010.

[46] Georgios Chaloulos, Eva Cruck, and John Lygeros. A simulation based
study of subliminal control for air traffic management. Transportation
Research Part C, 2010.

[47] John-Paul Clarke, Nhut Ho, Liling Ren, John A. Brown, Kevin R.
Elmer, Kwok-On Tong, and Joseph K. Wat. Continuous descent ap-
proach : Design and flight test for louisville internationnal airport. Jour-
nal of Aircraft, vol.41, No. 5, 2004.

[48] Dave Knorr, Xing Chen, Marc Rose, John Gulding, Philippe Enaud,
and Holger Hegendoerfer. Estimating atm efficiency pools in the des-
cent phase of flight : Potentiel saving in both time and fuel. In 9th

USA/Europe Air Traffic Management Research and Development Se-
minar, Berlin, Germany, 2011.

[49] Eurocontrol. User manual for the base of aircraft data. Technical report,
Eurocontrol Experimental Center, 2004.

[50] G. Chaloulos and J. Lygeros. Wind Uncertainty Correlation and Air-
craft Conflict Detection based on RUC-1 Forecasts. In AIAA Guidance,
Navigation and Control Conference and Exhibit, 2007.

[51] Dan Ivanescu, André Marayat, and Chris Shaw. Effect of aircraft time
keeping ability on arrival traffic control performance - probabilistic mo-
delling - 4d trajectory management validation - modelling 2008. Tech-
nical report, Eurocontrol, 2009.

[52] Philippe Pellerin. Initial 4d “on time !”. In SESAR JU, 2012.

[53] N. L. Fulton. Airspace design : towards a rigorous specification of
conflict complexity based on computational geomotry. Aeronautical
Journal, 1999.

[54] Sylvie Athènes, Philippe Averty, Stéphane Puechmorel, Daniel Dela-
haye, and Christian Collet. Atc complexity and controller workload :
Trying to bridge the gap. In Human Computer Interaction in Aeronau-
tics Conference, AAAI, 2002.

[55] Scott M. Galster, Jacqueline A. Duley, Anthony J. Masalonis, and Raja
Parasuraman. Air traffic controller performance and workload under
mature free flight : Conflict detection and resolution of aircraft self-
separation. The International Journal of Aviation Psychology, 1999.

[56] Arnab Majumbar and Washington Y. Ochieng. Factors affecting air
traffic controller workload. Transportation Research Record, 2002.

178

[57] Philippe Averty. Elements for prioritizing between conflicts resolutions
in air traffic control. In 27th Digital Avionics System Conference, St
Paul, USA, 2008.

[58] Daniel Delahaye and Stéphane Puechmorel. Air traffic complexity :
Towards intrinsic metrics. In 3rd USA/Europe Air Traffic Management
Research and Development Seminar, Napoli, Italia, 2003.

[59] N. Durand, J-M. Alliot, and J. Noailles. Automatic aircraft conflict
resolution using genetic algorithms. In Proceedings of the Symposium
on Applied Computing, Philadelphia, USA, 1996.

[60] Nicolas Durand and Jean-Marc Alliot. Ant colony optimization for air
traffic conflict resolution. In 8th USA/Europe Air Traffic Management
Research and Development Seminar, Napa, USA, 2009.

[61] Jérémy Omer and Jean-Loup Farges. Automating air traffic control
through nonlinear programming. In 5th International Conference on
Research in Air Transportation, ICRAT, Berkeley, USA, 2012.

[62] Charlie Vanaret, David Gianazza, Nicolas Durand, and Jean-Baptiste
Gotteland. Benchmarking conflict resolution algorithms. In 5th Inter-
national Conference on Research in Air Transportation, ICRAT, Ber-
keley, USA, 2012.

[63] A. Wätcher and L.T. Biegler. On the implementation of primal-dual
interior point filter line search algorithm for large-scale nonlinear pro-
gramming. Mathematical Programming, pages 106(1) :25–27, 2006.

[64] R. Fourer, D.M. Gay, and B.W. Kernighan. AMPL : a modeling lan-
guage for mathematical programming. Thomson/Brooks/Cole, 2003.

[65] Dimitri Bertsekas. Convex Analysis and Optimization. Athena Scien-
tific, 2003.

[66] Direction des journaux officiels. Règles de l’air et services de la circu-
lation aérienne, 2006.

[67] Haomiao Huang and Claire J. Tomlin. A network-based approach to
en-route sector aircraft trajectory planning. In AAIA Guidance, Navi-
gation and Control Conference, 2009.

[68] Philippe Averty. Conflict perception by atcs admits doubt but not
inconsistency. In 6th USA/Europe Air Traffic Management Research
and Development Seminar, Baltimore, USA, 2005.

[69] H. Erzberger, R. A. Paielli, D. R. Isaacson, and M. M. Eshowl. Conflict
detection and resolution in the presence of prediction error. In 1st

USA/Europe Air Traffic Management Research and Development Se-
minar, Saclay, France, 1997.

179

[70] Y.J. Chiang, J.T. Klosowski, C. Lee, and J.S.B. Mitchell. Geometric
algorithms for conflict detection/resolution in air traffic management.
In Proceedings of the 36th IEEE Conference on Decision and Control,
1997.

[71] J. Krozel, M.E. Peters, , and G. Hunter. Conflict detection and re-
solution for future air transportation management. Technical report,
NASA Ames Research Center, 1997.

[72] R.A. Paielli and H. Erzberger. Conflict probability estimation for free
flight. Technical report, NASA Ames Research Center, 1996.

[73] Dimos V. Dimarogonas and Kostas J. Kyriakopoulos. Inventory of
decentralized conflict detection and resolution systems in air traffic.
Technical report, HYBRIDGE, Work Package WP6, 2003.

[74] M. Prandini, J. Hu, J. Lygeros, and S. Sastry. A probabilistic approach
to aircraft conflict detection. IEEE Transactions on Intelligent Trans-
portation Systems, 2000.

[75] Patrick Lelievre. 4d-trajectory management. In Aerodays, 2011.

[76] N. Archambault, Géraud Granger, and Nicolas Durand. Heuristiques
d’ordonnancement pour une résolution embarquée de conflits aériens
par une méthode séquentielle. In International Conference RIVF’04,
Hanoi, Vietnam, 2004.

[77] Leo Liberti, Sonia Cafieri, and Fabien Tarissan. Reformulations in ma-
thematical programming : A computational approach. In Springer,
editor, Foundations of Computational Intelligence Volume 3 - Global
Optimization. 2009.

[78] Géraud Granger Jean-Marc Alliot, Nicolas Durand. A statistical analy-
sis of the influence of vertical and ground speed errors on conflict probe.
In 4th USA/Europe Air Traffic Management Research and Development
Seminar, Santa Fe, USA, 2001.

[79] Anthony Warren. Trajectory prediction concepts for next generation
air traffic management. In 3th USA/Europe Air Traffic Management
Research and Development Seminar, Napoli, Italia, 2000.

[80] Eric Mueller. Experimental evaluation of an integrated datalink and
automation-based strategic trajectory concept. In AIAA Aviation Tech-
nology, Integration and Operations Conference, Belfast, Northen Ire-
land, 2007.

[81] Sophie Constans, Nour-Eddin El Faouzi, Olivier Goldschmidt, and
Rémy Fondacci. Optimal flight level assignment : Introducing uncer-
tainty. In ERC Innovative Workshop, 2004.

180

[82] J. Lygeros and M. Prandini. Aircraft and weather models for proba-
bilistic collision avoidance in air traffic control. In IEEE Conference
on Decision and Control, pages 2427–2432, Las Vegas, Nevada, USA,
2002.

[83] Jianghai Hu, M. Prandini, and S. Sastry. Aicraft conflict prediction in
the presence of a spatially correlated wind field. IEEE Transactions on
Intelligent Transportation Systems, 2005.

[84] Giorgos Chaloulos and John Lygeros. Effect of wind correlation on
aircraft conflict probability. AIAA Journal of Guidance, Control, and
Dynamics, 30(6) :1742–1752, November 2007.

[85] Thomas Prevot, Jeffrey Homola, and Joey Mercer. Human-in-the-loop
evaluation of ground-based automated separation assurance for next-
gen. In The 26th Congress of International Council of the Aeronautical
Sciences, Anchorage, Alaska,USA, 2008.

[86] Angela Nuic, Damir Poles, and Vincent Mouillet. Bada : An advan-
ced aircraft performance model for present and future atm systems.
International Journal of Adaptive Control and Signal Processing, 2010.

[87] J. Richalet. Pratique de la commande prédictive. Traité des nouvelles
technologies. Série Automatique. Hermès, 1993.

[88] T.J. Santner, B.J. Williams, and W. Notz. The design and analysis of
computer experiments. Springer series in statistics. Springer, 2003.

[89] A. Ben-Tal, L.E. Ghaoui, and A. Nemirovski. Robust Optimization.
Princeton Series in Applied Mathematics. Princeton University Press,
2009.

181

	La gestion des flux aériens
	La circulation aérienne
	Historique
	Le rôle des contrôleurs aériens
	Le problème de la capacité de l'espace aérien
	Les méthodes de résolution de conflits
	La régulation de vitesse subliminale

	Etat de l'art
	Les approches mathématiques
	Les méthodes de résolution de conflits
	Les approches basées sur la régulation de vitesse

	Etude des conflits à deux avions : choix de l'objectif
	Le problème de la modulation de vitesse
	Bornes de modulation de vitesse
	Régulation des temps de passage des vols

	Minimisation de la durée d'un conflit
	Le choix de l'objectif
	Conflit en croisement
	Conflit en poursuite
	Continuité géométrique

	Détection et minimisation des conflits
	Détection des conflits potentiels
	Le réseau aérien
	Un algorithme pour détecter les conflits potentiels

	Minimisation des conflits par la PLNE
	Réduction des conflits en croisement
	Réduction des conflits en poursuite

	Prise en compte de l'incertitude et cadre expérimental
	Choix du modèle d'incertitude
	Etat de l'art
	Modèle d'incertitude proposé

	Optimisation sous incertitude
	Boucle à horizon glissant
	Adaptation à la réduction des conflits
	Intégration de l'incertitude

	Environnement de validation
	Le simulateur de trafic aérien du LICIT
	Application des consignes RTA
	Evaluation du modèle et limites de l'approche

	Simulations et résultats
	Simulations
	Réglage des paramètres
	Plan d'expérience
	Performance du modèle

	Indicateurs
	Les manoeuvres de réduction des conflits
	Le retard en-route
	La consommation de carburant
	Le nombre de conflits
	Temps de résolution de l'algorithme d'optimisation

	Limites de la régulation de vitesse
	Impact de l'incertitude sur le modèle
	Contrainte sur le nombre de consignes RTA
	Sensibilité du modèle

	Bibliographie

