
Controllability of transportation networks

Marco Rinaldi, Ph.D., University of Luxembourg

Francesco Viti, Ph.D., University of Luxembourg

Introduction

Researchers in the past decades have been developing advanced dynamic traffic management policies

that i) are based on coordination of individual control points and ii) explicitly take into account the

network-wide effects of control actions, thanks to predictive traffic propagation and route choice

modelling. In works such as those of (Aboudolas et al., 2010; Geroliminis and Daganzo, 2008;

Rinaldi et al., 2016; Rinaldi and Tampère, 2015; Taale, 2008; Taale and Hoogendoorn, 2012)

network-wide approaches combined with model-based control strategies have been object of

considerable research effort.

While the body of literature concerning traffic control strategies evolved considerably over the years,

little attention has been devoted to strategic network control design: determining the location, kind

and amount of controllers contributing to the aforementioned coordinated strategies is largely an ad-

hoc process, in which either existing infrastructure is simply adapted and connected, or expert

knowledge is applied in a case-by-case fashion, disregarding the role that control infrastructure plays

in network-wide performances (Cantarella and Sforza, 1995).

Missing a network design view of controller placement can be considerably detrimental: the

maximum extent to which any control strategy can steer traffic conditions towards more optimal

alternatives is operationally bound to only those flow distributions that can be triggered by the

existing set of controllers.

In this work, we explore the relationship between location and amount of controllers and the

corresponding network-wide performance, showcasing how indeed these topological attributes are

directly linked to the network’s emergent behaviour. We exploit the control theoretical concept of

structural controllability of complex networks (Lin, 1974; Liu et al., 2011) to relate the topological

aspects of the equipped control intrastructure and the resulting network dynamics, and perform

validation on a simple case study, showcasing how indeed full controllability solutions are capable of

reaching System Optimal performances.

Methodology

In order to apply the theory of structural controllability of complex networks to the case of

transportation networks, after selecting as descriptive state of the system the Cumulative Vehicles

Number at nodes (from which all other significative measures of traffic performance can easily be

derived), we assume the following:

• Linearity: the dynamics of the Cumulative Vehicle Number at nodes are slow enough to be

correctly represented by piecewise affine functions;

• Newell’s Kinematic Wave Theory compliant flow propagation dynamics;

• Triangular Fundamental Diagram;

• Deterministic User Equilibrium route choice: users entering the network have perfect

information of the network travel times they will experience, and react accordingly in terms

of chosen routes;

• The effects of traffic control policies are fully captured by the input matrix elements { }ijb and

input signal vector)(U  ;

• Travel times between consecutive nodes (including both topological effects and congestion

effects) are fully captured by the state matrix elements { }ija .

Based upon these assumptions, we develop the formulation of Equation (1) (for the sake of concision,

the full derivation is left out of the abstract):

()

}

{ }

| | | |

1 0

1/ 2 1

0

(1) (1) 0

(1) (1

(1) (

))
()

(1) (1) 1

1)

{

:

(,) : :

(,) :

(1

(: () , ,) :

n n

ij

n m

ij

j

ij ij hj

j i j

ij j ij

j

hj j ij

X k A

B b

m G

b

otherwise

k x k

a x k k

X k B U k

A a

j g

i j h N

i j g

j
u k

a x i j hk Nk

 

















    






  



   

  


  

 







  



 

    1

0

ij hj

otherwise

 






 



 (1)

where | |n N is the total amount of nodes in the network, { }jG g is the set of pricing controllers

equipped on the network and { }ij  that of traffic light controllers. The structure of matrix A , i.e.

knowledge on which elements { }ija are equal to zero and which aren’t, is assumed fixed and correct.

The exact values, for the sake of our goals, are irrelevant, as long as the individual elements don’t

collapse to zero, which would directly impact the controllability properties of the given system. In

network behaviour terms, this implies that we don’t require exact information on how fast vehicles are

traveling from a node to its successor(s), but only knowledge on whether or not any flow is present.

Incidental situations in which said flows would become zero (gridlock conditions) are considered

irrelevant from the perspective of designing controllers.

Following Kalman’s controllability theory, once the network’s dynamics are correctly modelled in the

form (1), a network can be deemed controllable if the following condition holds:

2 1

()

n

c

c

W B AB A B A B

rk W n

   


 (2)

that is, the chosen controller set M G  yields full controllability if and only if the matrix rank

of the controllability gramian cW is full.

In the following we show how indeed this condition holds for a simple network, and how for

instances of control infrastructure yielding less than full rank, System Optimum cannot be reached.

Further results on more general networks, derived through optimization, will be showcased at the

symposium.

Results

We perform a fully explorative analysis of the Total Cost objective function solution space, and how

this varies for different sets of equipped controllers, on a very simple network, which we abundantly

explored in recent works (Rinaldi et al., 2017), shown in Figure 1.

Figure 1: Three-PAS network.

We consider OD demand flowing vertically along couples A-D, B-E and C-F, and we assume that

link cost functions ()l lc f are constant for all links apart from links 10-13, who instead are equipped

with the BPR cost function (() 1 / 400)l l l l lc f gf    , with the following parameter values:

Table 1: BPR function parameters for Test Case 1.

Link Parameters

Link 10 10 100.5, 2  

Link 11 11 110.2, 4  

Link 12 12 120.5, 4  

Link 13 13 130.4, 2  

and where lg is the additional cost levied by a pricing controller, if installed on the given link.

We begin this exploration by examining the Total Cost objective function’s shape when a single

pricing controller is equipped on either link 10, 11, 12 or 13, as shown in Figure 2.

Figure 2: Total Cost objective function shapes for separate controllers.

Interestingly, equipping controllers 10g or 13g alone brings no gain to the system as a whole: the

global minimum for both resulting objective functions is at
* 0g  , thus yielding Total Cost equal, by

definition, to the User Equilibrium value (marked in Figure 2 by the black dashed line). Controllers

11g and 12g instead both exhibit individual global minima in the vicinity of
* 2g  (marked in Figure

7 by the light green dashed line), bearing a visible reduction of Total Cost. For these four individual

controllers, the percental distance from System Optimum and the corresponding degree of

controllability (computed as)(/) (()crk W BB n ) are as follows:

10 10

11 11

12 12

13 13

0.2606% () 1/ 3

0.1543% () 1/ 3

0.1829% () 1/ 3

0.2607% () 1/ 3

g g

g g

g g

g g

TC B

TC B

TC B

TC B









  

  

  

  

We then consider all six possible couples of controllers, 10 11[,]g g , 10 12[,]g g , 10 13[,]g g , 11 12[,]g g ,

11 12[,]g g , 12 13[,]g g , and show the respective Total Cost solution spaces in terms of contours in

Figure 3(a-f).

The globally minimal points are easily identified by darker coloring, and are consistently found in the

range 2.5g . While not very clear to the naked eye, within these six combinations a clear “best

case” arises, as can be seen when considering the percental distance from System Optimal total cost:

10 11 10 12

10 13 11 12

11 13 12 13

, ,

, ,

, ,

0.1548% 0.1835%

0.2616% 0.006%

0.1548% 0.1835%

g g g g

g g g g

g g g g

TC TC

TC TC

TC TC

 

 



 



 



(a): 10 11,[]gg (b): 10 12,][gg

(c): 10 13,][gg (d): 11 12,][gg

(e): 11 13,][gg (f): 12 13,][gg

Figure 3: Total Cost objective function solution space shape for different couples of controllers.

The degree of controllability is again constant for all combinations, valued at () 2 / 3B  . This is

unsurprising: even though combination 11 12,[]gg is closest to the System Optimal value, for this

network no less than three controllers are necessary to achieve full controllability. Indeed, any

combination of three controllers yields a value () 1B  , and correctly captures the full three-

dimensional behaviour of this network. Equipping controllers beyond this amount, up to and including

first best pricing solutions, yields no additional gains in terms of reachable network-wide

performance.

Conclusions

In this work we investigated the extent to which choosing locations, kinds and amounts of controllers

to be installed in a transportation network affect the performances of network-wide control

approaches. Test results showed how indeed amount and locations of controllers influence network-

wide performances, in terms of solution space shape and relevance of reachable minima with respect

to System Optimum. Measuring the degree of controllability through our proposed formulation

correctly captures this aspect.

During the symposium we will showcase how the degree of controllability can be exploited to

develop a controller placement algorithm that parsimoniously locates controllers on general networks,

and how this algorithm performs compared to other location strategies in literature.

References

Aboudolas, K., Papageorgiou, M., Kouvelas, A., Kosmatopoulos, E., 2010. A rolling-horizon

quadratic-programming approach to the signal control problem in large-scale congested urban

road networks. Transp. Res. Part C Emerg. Technol. 18, 680–694.

https://doi.org/10.1016/j.trc.2009.06.003

Cantarella, G.E., Sforza, A., 1995. Network Design Models and Methods for Urban Traffic

Management, in: Urban Traffic Networks, Transportation Analysis. Springer, Berlin,

Heidelberg, pp. 123–153. https://doi.org/10.1007/978-3-642-79641-8_5

Geroliminis, N., Daganzo, C.F., 2008. Existence of urban-scale macroscopic fundamental diagrams:

Some experimental findings. Transp. Res. Part B Methodol. 42, 759–770.

https://doi.org/10.1016/j.trb.2008.02.002

Lin, C.-T., 1974. Structural controllability. IEEE Trans. Autom. Control 19, 201–208.

https://doi.org/10.1109/TAC.1974.1100557

Liu, Y.-Y., Slotine, J.-J., Barabási, A.-L., 2011. Controllability of complex networks. Nature 473,

167–173. https://doi.org/10.1038/nature10011

Rinaldi, M., Himpe, W., Tampère, C., 2016. A sensitivity based approach for adaptive decomposition

of anticipatory network traffic control. Transp. Res. C Emerg. Technol.

https://doi.org/10.1016/j.trc.2016.01.005

Rinaldi, M., Tampère, C.M.J., 2015. An extended coordinate descent method for distributed

anticipatory network traffic control. Transp. Res. Part B Methodol. 80, 107–131.

https://doi.org/10.1016/j.trb.2015.06.017

Rinaldi, M., Tampère, C.M.J., Viti, F., 2017. On characterizing the relationship between route choice

behaviour and optimal traffic control solution space. Transp. Res. Part B Methodol.

https://doi.org/10.1016/j.trb.2017.08.014

Taale, H., 2008. Integrated Anticipatory Control of Road Networks. A Game-Theoretical Approach.

Taale, H., Hoogendoorn, S., 2012. Network-wide Traffic Management with Integrated Anticipatory

Control. Presented at the Transportation Research Board 91st Annual Meeting.

