

Effective Traffic Management for Two major junctions of Pune city by Predictive analysis and Design of Simulation Model

Kalyani Kulkarni¹, Sneha Khedekar², Ninad Pande³

Assistant Professor, Department of Civil Engineering, AISSMS College of Engineering, Pune, Maharashtra, India¹

Assistant Professor, Department of Civil Engineering, AISSMS College of Engineering, Pune, Maharashtra, India²

U.G. Student, Department of Civil Engineering, AISSMS College of Engineering, Pune, Maharashtra, India³

ABSTRACT: This paper deals with traffic volume studies to determine the volume of traffic moving on the roads and classification of roadway vehicles at a particular section during particular time. Volumes of a day or an hour can vary greatly depending on the different day of the week or different time period of a day. Traffic volume survey is determination of number, movement and classification of roadway vehicles at a given location.

Traffic volume is the most delicate information to implement transportation planning, design and to start new transportation modes. In this paper we have chosen simulation model as the problem of uncontrolled traffic is rising in the city. The management of traffic has become a necessity. The model and its analysis are helpful for prediction of the traffic volume at the end of five years at selected junctions in Pune city facing maximum traffic congestion.

KEYWORDS: Traffic volume, simulation model, major junctions, prediction, five years.

I. INTRODUCTION

Effective traffic management is the need of the hour as the vehicular population and the problem caused by traffic congestion are ever increasing. There is no system adopted for traffic management in our city; however no mechanism has been implemented for co-operation and co-ordination.

Several studies related to traffic density, volume, congestion problems were conducted. This covered traffic systems like bus rapid transit, non motorised transport and public transport.

Due to scarcity of resources and desire to streamline the arrangement, a simulation model has been put to use. We plan to design a simulation model that will help us predict the traffic situation as well as the traffic volume at a particular junction for future.

Through this simulation model we can apply the remedial measures such as changes in road dimension, alternative routes to avoid traffic congestion, construction of flyovers or subways.

Traffic volume studies are conducted to determine the volume of traffic moving on the roads and classifications of roadway vehicles at a particular section during a particular time. Volumes of a day or an hour can vary greatly, depending on the different day of the week or different time period of a day. Traffic Volume survey is the determination of the number, movement and classifications of roadway vehicles at a given location.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 3, March 2017

II. RELATED WORK

i. Analysis of the Construction Traffic Management Information (International) -Linda Ming

With China's rapid development of information technology and widely used in the transportation industry, on transport had a profound impact. Therefore, only the information continue to promote the construction of traffic management with the help and application of modern information processing technology, our transportation industry to adapt to the traffic construction, production and management of all aspects of development needs, better serve the public.

With China's rapid economic development, transportation management and service highlights the growing problem is not high. To this end, an urgent need of information technology into the construction of traffic and transport management to the whole process, therefore, the need to strengthen traffic management the construction of information for the public to provide more information services to the transportation industry to enhance the management level.

ii. The traffic control department in the role of rural road construction (national) - Anonymous (Science Direct)

Speed up rural road construction is the transport sector in the new period of a glorious and arduous task. We must clearly understand the situation, unify the thinking up to the central strategic plan, give the whole transport sectors ability to overcome difficulties, do solid work, and earnestly to the work of rural road construction as the focus of the traffic good job in order to build a new socialist in rural areas to make new and greater contributions.

Rural road constructions is to promote the building of new socialist countryside important content is to speed up rural economic development, adjusting the agricultural structure, to protect the farmers an important foundation for sustained income growth conditions, but also improve the road transport network, an important component. Building a new socialist countryside, we must comprehensively accelerate the pace of rural road construction. In accordance with the requirements of building a socialist new countryside and further speed up the country road construction in rural areas is the transport sector in the new period of a glorious and arduous task. We must clearly understand the situation, unify the thinking up to the central strategic plan, give the whole transport sectors ability to overcome difficulties, do solid work, and earnestly to the work of rural road construction as the focus of the traffic good job in order to build a new socialist in rural areas to make new and greater contributions.

III. AIM & OBJECTIVES

The aim of the study is to design the simulation model for forecasting and solving issues related to traffic congestion by predicting the traffic volume in the future from the analysis of the current traffic volume.

To achieve this aim following objectives were set:

1. Identification of the traffic problem in a certain area (nal stop and mundhwa-keshavnagar junction).
2. Study of traffic volume and data collection.
3. Design of simulation model.
4. Recommendation of remedial measures

IV. METHODOLOGY

1. Problem identification based on current traffic congestion problems.
2. Selection of junctions, time periods, vehicle type.
3. Data collection by manual/counter method.
4. Analysis based on Monte Carlo Simulation method.
5. Prediction of increase in traffic volume for next 5 years based on results obtained.
6. Remedial measures suggested tackling traffic problem.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 3, March 2017

V. DATA COLLECTION

For the predictive analysis we needed the current traffic volume. Out of the many methods available for finding the current traffic volume we selected the manual method. Considering the generalized traffic scenario at both the junctions, for collection of this traffic volume we selected the time slots of one hour in the peak hours in the morning and evening and one hour in the slack hours in the afternoon. We recorded the traffic by taking video recording.

a) NAL STOP

This junction connects prime commercial areas such as Deccan and Shivajinagar. It also connects prime residential areas like Kothrud, Karvenagar and Warje. These areas have large number of schools and colleges and are considered the heart of the city. Thus we observe crowded roads having mixed traffic conditions.

TABLE 1
Nal stop readings – 9-10am

Road direction	Sr. No.	2 wheeler	3 wheeler	4 wheeler	heavy	
Towards Deccan	1	2172	280	756	72	
Towards Kothrud	2	1028	340	456	132	
Towards Mhatre bridge	3	2316	186	588	36	
		5516	806	1800	240	8362

Table 1 describes readings for time 9-10am for 2, 3, 4 wheeler and heavy vehicles at Nalstop towards Deccan, Kothrud & Mhatre bridge.

TABLE 2
Nalstop readings – 2-3pm

Road direction	Sr.No	2 wheeler	3 wheeler	4 wheeler	heavy	
Towards Deccan	1	1184	288	536	100	
Towards Kothrud	2	1624	356	672	108	
Towards Mhatre bridge	3	1902	240	534	66	
		4710	884	1742	274	7610

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 3, March 2017

Table 2 describes readings for time 2-3pm for 2, 3, 4 wheeler and heavy vehicles at Nalstop towards Deccan, Kothrud & Mhatre bridge.

TABLE 3
Nal stop readings – 7-8 pm

Road direction	Sr.no	2 wheeler	3 wheeler	4 wheeler	heavy	
Towards Deccan	1	1920	432	858	120	
Towards Kothrud	2	2234	376	875	112	
Towards Mhatre bridge	3	1452	225	658	62	
		5606	1033	2391	294	9324

Table 3 describes readings for time 7-8pm for 2, 3, 4 wheeler and heavy vehicles at Nalstop towards Deccan, Kothrud & Mhatre bridge.

From the above data we get to know about the current overall traffic scenario at Nal Stop. From the analysis of this data we can clearly see that the two wheeler traffic is the maximum compared to the other three vehicle types.

b) KESHAVNAGAR – MUNDHWA JUNCTION

The area connected by this junction has largely developed over the past few years due to many corporate companies having their large campuses and also development of residential and commercial places like Magarpatta City, Amanora Park Town, Seasons Mall and many other famous hotel chains.

TABLE 4
Mundhwa readings – 9-10am

Road direction	Sr no.	2 wheeler	3 wheeler	4 wheeler	heavy	
towards nagar road	1	1052	210	845	108	
towards seasons	2	1952	198	863	114	
towards keshavnagar	3	757	157	923	49	
towards passport off.	4	1423	212	821	98	
		5184	777	3452	369	9782

Table 4 describes readings for time 9-10am for 2, 3, 4 wheeler and heavy vehicles at Mundhwa towards Nagar road, Seasons, Keshavnagar & Passport office.

TABLE 5

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 3, March 2017

Mundhwa readings – 2-3pm

Road direction	Sr no.	2 wheeler	3 wheeler	4 wheeler	heavy	
Towards nagar road	1	639	103	430	53	
Towards seasons	2	986	91	523	49	
Towards keshawnagar	3	452	67	578	43	
Towards passport off.	4	782	107	334	19	
		2859	468	1865	164	5356

Table 5 describes readings for time 2-3pm for 2, 3, 4 wheeler and heavy vehicles at Mundhwa towards Nagar road, Seasons, Keshavnagar & Passport office.

TABLE 6
Mundhwa readings – 7-8 pm

Road direction	Sr. no.	2 wheeler	3 wheeler	4 wheeler	Heavy	
towards nagar road	1	1120	202	861	111	
towards seasons	2	2051	201	884	117	
towards keshawnagar	3	921	221	924	101	
towards passport off.	4	1578	163	817	54	
		5670	787	3486	483	10426

Table 6 describes readings for time 7-8pm for 2, 3, 4 wheeler and heavy vehicles at Mundhwa towards Nagar road, Seasons, Keshavnagar & Passport office.

This suggests that the two wheeler based traffic is the maximum. But as compared to the other areas of the city, the 4 wheeler based traffic is greater as the connecting areas have large commercial and corporate zones.

VI. ANALYSIS

Analysis of data collected was divided in 2 cases:

1. Case A: Keeping direction and time constant (vehicular type analysis)

NAL STOP JUNCTION

Time : 9-10am

Vehicle type: Two wheeler

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 3, March 2017

Table 7

Direction	2 wheeler	cum. Freq	range	year	random nos	freq
Deccan	2172	2172	0-2171	1	451	2172
Kothrud	1028	3200	2172-3199	2	1156	2172
mhatre bridge	2316	5516	3200-5516	3	2791	1028
	5516			4	4672	2316
				5	5353	2316
						10004

Table 7 gives analysis of data by simulation for 2 wheeler at Nalstop junction towards deccan, kothrud and Mhatre bridge for time 9-10am.

Vehicle type: Three wheeler

Table 8

Direction	3 wheeler	cum. Freq	range	Year	random nos	freq
Deccan	280	280	0-279	1	101	280
kothrud	340	620	280-619	2	304	340
mhatre bridge	186	806	620-806	3	413	340
	806			4	599	340
				5	734	186
						1486

Table 8 gives analysis of data by simulation for 3 wheeler at Nalstop junction towards deccan, kothrud and Mhatre bridge for time 9-10am.

Vehicle type: 4 wheeler

Table 9

Direction	4 wheeler	CF	range	Year	RN	freq
Deccan	756	756	0-755	1	356	756
Kothrud	456	1212	756-1211	2	609	756
mhatre bridge	588	1800	1212-1800	3	904	456
	1800			4	1270	588
				5	1696	588
						3144

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 3, March 2017

Table 9 gives analysis of data by simulation for 4 wheeler at Nalstop junction towards deccan, kothrud and Mhatre bridge for time 9-10am.

Vehicle type: Heavy
Table 10

Direction	heavy	CF	range
Deccan	72	72	0-71
Kothrud	132	204	72-203
mhatre bridge	36	240	204-240
	240		

year	RN	freq
1	29	72
2	45	72
3	97	132
4	169	132
5	235	36
		444

Table 10 gives analysis of data by simulation for heavy vehicles at Nalstop junction towards deccan, kothrud and Mhatre bridge for time 9-10am.

2. Case B : Vehicle and duration constant:

NAL STOP JUNCTION

Towards deccan

Time: 9-10am

Table 11

vehicle type	towards deccan	CF	range
2 wheeler	2172	2172	0-2171
3 wheeler	280	2452	2172-2451
4 wheeler	756	3208	2452-3207
Heavy	72	3280	3208-3280
	3280		

year	RN	freq
1	1014	2172
2	1736	2172
3	2463	756
4	2902	756
5	3127	756
		6612

Table 11 gives analysis of data by simulation for heavy vehicles at Nalstop junction towards deccan for time 9-10am keeping vehicle and duration constant.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 3, March 2017

Time: 2-3pm

Table 12

vehicle type	towards deccan	CF	range
2 wheeler	1184	1184	0-1183
3 wheeler	288	1472	1184-1471
4 wheeler	536	2008	1472-2007
Heavy	100	2108	2008-2108
	2108		

year	RN	freq
1	966	1184
2	1270	288
3	1542	536
4	1754	536
5	2008	100
		2644

Table 12 gives analysis of data by simulation for heavy vehicles at Nalstop junction towards deccan for time 2-3pm keeping vehicle and duration constant.

Time: 7-8pm

Table 13

vehicle type	towards deccan	CF	range
2 wheeler	1920	1920	0-1919
3 wheeler	432	2352	1920-2351
4 wheeler	858	3210	2352-3209
Heavy	120	3330	3210-3330
	3330		

year	RN	freq
1	1014	1920
2	1432	1920
3	2008	432
4	2556	858
5	3073	858
		5988

Table 13 gives analysis of data by simulation for heavy vehicles at Nalstop junction towards deccan for time 7-8pm keeping vehicle and duration constant.

Similar calculations were done for case A and B for other junctions and time periods.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 3, March 2017

VII. RESULTS & OUTCOME

Case A : Keeping direction and time constant

OUTCOME: Which type of vehicle is causing max. traffic.

Table 14

Road	2 wheeler		3 wheeler		4 wheeler		heavy	
	2015-16	2020-21	2015-16	2020-21	2015-16	2020-21	2015-16	2020-21
Nal stop								
time 9-10	5516	10004	806	1486	1800	3144	240	444
time 2-3	4710	8954	884	1596	1742	3086	274	524
time 7-8	5606	9292	1055	1992	2391	4124	294	518
Mundhwa-keshavnagar								
time 9-10	5184	7136	777	989	3452	4351	369	467
time 2-3	2859	3988	468	487	1865	2498	164	213
time 7-8	5670	7522	787	950	3486	4326	483	500

Table 14 shows results for maximum traffic by simulation for 2 wheeler, 3 wheeler, 4 wheeler and heavy vehicles for nalstop and mundhwa junction for time 9-10am, 2-3pm, and 7-8pm by keeping direction and time constant. It can be seen that maximum traffic is predicted for 2 wheeler at 9-10am at Nalstop and Mundhwa junction.

2. CASE B: Keeping vehicle type and duration and direction constant

Table 15

Road	time: 9-10am		time: 2-3pm		Time: 7-8pm	
	2015-16	2015-16	2015-16	2015-16	2015-16	2015-16
nal stop						
Towards deccan	3280	2108	2108	2108	3330	3330
towards kothrud	1956	2760	2760	2760	3597	3597
Towards mhatre bridge	3126	2742	2742	2742	2397	2397
	8362	7610	7610	7610	9324	9324
mundhwa-keshavnagar						
Towards nagar road	2215	1225	1225	1225	2294	2294
Towards seasons	3127	1649	1649	1649	3253	3253
Towards keshavnagar	1886	1140	1140	1140	2167	2167
Towards passport off.	2554	1242	1242	1242	2612	2612
	9782	9782	9782	17728	10326	10326

Table 15 shows results for maximum traffic by simulation for time 9-10am, 2-3pm, 7-8pm for nalstop junction towards deccan, kothrud and mhatre bridge and for munhwa-keshavnagar junction towards nagar road, seasons, keshavnagar and passport office.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 3, March 2017

VIII. CONCLUSION

From the analysis of the current traffic condition, and depending on the data we predicted the traffic volume data after a five year period. The irrational rise in the traffic volume data is studied and depending on the data remedial measures are suggested. The irregular rise in vehicular traffic is shown with the help of bar graphs. From the simulation data we can see that the traffic volume has almost doubled in the predicted time period (5 years). The same simulation model can be used to predict the traffic volume for even 10 or greater number of years. But, as there is so much traffic rise in just five years recommendations are made on the predictive analysis of five years. The remedial measures suggested can be included in the development plans by the Municipal Corporation or local governing authorities to avoid the traffic congestion problems in future.

Remedial measures that can be implemented are:

1. Road widening can be done where there is enough space available.
2. Delhi pattern can be followed i.e. vehicles having odd number in the unit place of the number plate are allowed on odd days and vehicles having even number on even days. It is more of complicated remedy having much criticism but if followed perfectly it is a good solution.
3. Reductions of existing elements, for e.g. bus stops on critical turns can be shifted to some other location and can be avoided near to junctions.
4. Provision of grade separation and flyovers.
5. Diversion of traffic can be done wherever parallel road options are available.
6. Change of pattern of vehicular flow, provision of one ways.
7. Use of smart traffic control and signalling systems by use of traffic volume sensor.

REFERENCES

- [1] Amudapuram Mohan Rao , Kalaga Ramachandra Rao, "MEASURING URBAN TRAFFIC CONGESTION – A REVIEW", International Journal for Trace and Transport Engineering, 2012, 2(4): 286.
- [2] Mingkuan Wang, Li Kexin, "Transportation Model Application for the Planning of Low Carbon City Take Xining City in China as Example The 4th International Conference on Ambient Systems, Networks and Technologies (ANT 2013), the 3rd International Conference on Sustainable Energy Information Technology (SEIT-2013)
- [3] Arvind Jayaraman, Ashley Micks, Ethan Gross," Creating 3D Virtual Driving Environments for Simulation-aided Development of Autonomous Driving and Active Safety, SAE International
- [4] The road traffic management corporation: Case study (International)
- [5] Explore the cost of road traffic management and construction issues to think: (Case Study: International)
- [6] Prof. K.V.Krishna rao (iit powai), "Evaluation of development plan towards sustainability for pune metropolitan area"
- [7] Zonal details of pune city from sarang awhad commisioner (pune city traffic dept.)
- [8] Sadia Mannan "Analysis of TDM-based measures of urban traffic congestion" – International Journal of transportation Engineering ,2013, pp34-39.
- [9] Linda Ming , "Analysis of the Construction Traffic Management Information" - 2nd International Conference on Network systems.
- [10] Md.Tanvir Alam , "On the road transport demand analysis" – Journal of civil Engineering.
- [11] Prof. K. V. Krishna Rao , "Evaluation of Development Plan towards Sustainability for Pune Metropolitan Area".
- [12] Anonymous , "The traffic control department in the role of rural road construction (national) "- (Science Direct) .