

Úvod do předmětu

Měření a zpracování dat (MDS)

Ondřej Příbyl

Ústav aplikované matematiky
ČVUT v Praze, Fakulta dopravní

Obsah prezentace

- Proč je třeba sbírat dopravní data
- Dopravní detektory/senzory
 - Členění detektorů
 - Vlastnosti a parametry detektorů
 - Požadavky na detektory
- Architektura systému, rozhraní, spolupráce více systémů, dopravní centra
 - Inteligentní senzory

Diskuze

- Co to je (dopravní) detektor?

Dopravní detektory / senzory

Ke sběru dopravních dat jsou zapotřebí senzory (také: snímače / detektory). **Senzor je:**

- funkční prvek tvořící vstupní část měřicího řetězce,
- v přímém styku s měřeným prostředím.

senzor

Senzor snímá sledovanou veličinu (fyzikální, chemickou, biologickou) a transformuje ji na měřicí veličinu (nejčastěji elektrickou).

Diskuze

- Jaké jsou důvody pro sběr dopravních dat?

Ondřej Příbyl K611MDS

Proč Popis sensorů Architektura Inteligentní senzor Řízení Dohled Bezpečnost Predikce Statistika Management

Proč je třeba sbírat dopravní data?

Využití dat o dopravě v aplikacích

- řízení dopravy,
- dohled a vynucování,
- bezpečnostní systémy,
- predikce a plánování,
- statistika a vyhodnocení,
- management a koordinace dopravy.

Ondřej Příbyl K611MDS 2. přednáška

strana 8

Proč je třeba sbírat dopravní data

řízení dopravy

Řídící systémy

X ... vnější vlivy (vstup)

Y ... odezva systému

X' ... akční zásah

Y' ... měřená data

$$X' = f(X, Y')$$

$$Y = f(X, X')$$

Definice řízení

cílevědomá činnost, při níž se hodnotí a zpracovávají informace o řízeném systému i informace o dějích vně tohoto systému a podle nich se ovládají příslušná zařízení tak, aby bylo dosaženo předepsaného cíle.

Diskuze

- Jaké znáte příklady řízení dopravy?

Proč je třeba sbírat dopravní data

řízení dopravy

Světelná signalizace

- Optimalizace jednotlivých křižovatek –
prodlužovací detektory
- Optimalizace v dopravních sítích (zelená
vlna)

Řízení provozu ve městech (tunely)

Řízení na dálnicích

- Proměnné dopravní značky
B20 (příkázaná rychlost)
B22 (zákaz předjíždění nákladních vozidel)
- Ramp metering (řízení nájezdu na dálnice)

Proč je třeba sbírat dopravní data

dohled a vynucování

Průjezd na červenou

Vjezd do tunelu, do omezených prostor

- Měření velikosti vozidel
– Světelné závory
- Měření hmotnosti
– Weight in motion

Měření rychlosti

- Okamžité
- Úsekové

Přístup do budov

- Rozpoznávání obrazu

Proč je třeba sbírat dopravní data

bezpečnostní systémy

Telematické aplikace

- Měření rychlosti před zatáčkou, následné zobrazení značky přikázané rychlosti
- Detekce jízdy v protisměru
- Detekce chodců ve vozovce
- Měření námrazy na vozovce

Proč je třeba sbírat dopravní data

predikce a plánování

Predikce a plánování dopravních veličin

- Pro potřeby řízení (řízení oblasti)
- Výstavba dopravní sítě (vývoj poptávky po dopravě)
- Dopravní simulace (jak jistá dopravní opatření ovlivní dopravní situaci)

Proč je třeba sbírat dopravní data

statistika a vyhodnocení

Detekce dopravních nehod

Detekce a predikce kongescí

Vyhodnocení průjezdnosti

Statistika

- vyhodnocení úspěšnosti řízení
- vyhodnocení dopadu na
- životní prostředí
- porovnání různých řídicích
- metod

Proč je třeba sbírat dopravní data

Management a koordinace dopravy

- poskytování dopravních informací (přímo do vozidel, prostřednictvím zařízení na infrastruktuře)
- liniové řízení dopravy (zelená vlna)
- krizové řízení (plány dopravy pro určité nadefinované situace), IZS
- řízení flotil vozidel

Obsah prezentace

- Proč je třeba sbírat dopravní data
- Dopravní detektory/senzory
 - Členění detektorů
 - Vlastnosti a parametry detektorů
 - Požadavky na detektory
- Architektura systému, rozhraní, spolupráce více systémů, dopravní centra
 - Inteligentní senzory

Diskuze

- Dle jakých kritérií se dají dělit dopravní detektory?

Rozdělení detektorů

- **Dle měřené veličiny:**
 - Rychlosti, počtu vozidel, teploty, tlaku, optických, magnetických, elektrických, mechanických veličin, aj.
- **Dle fyzikálního principu:**
 - indukčností, magnetické, piezoelektrické, optoelektrické, optické, chemické, aj.
- **Dle styku senzoru s měřeným prostředím:**
 - Dotykové (intrusivní, kontaktní), bezdotykové (neintrusivní, nekontaktní)
- **Dle práce s energií:**
 - Aktivní, pasivní
- **Dle funkce při řízení dopravy:**
 - Prodlužovací, výzvoové, strategické

Proč	Popis sensorů	Architektura	Inteligentní sensor	Rozdělení	Vlastnosti	Požadavky
------	---------------	--------------	---------------------	-----------	------------	-----------

Rozdělení detektorů

Technologické / dle styku s měřeným prostředím

Technologicky lze prostředky pro získávání dopravních dat rozdělit na 2 kategorie:

- Detektory **zasahující** do vozovky jako jsou např. indukční smyčky (intrusivní)
- Detektory **nezasahující** do vozovky jako jsou např. radary, video-detekce, vozidlové sondy, meteo-hlásky a další. (neintrusivní)

Ondřej Příbyl	K611MDS	2. přednáška	strana 21
---------------	---------	--------------	-----------

Proč	Popis sensorů	Architektura	Inteligentní sensor	Rozdělení	Vlastnosti	Požadavky
------	---------------	--------------	---------------------	-----------	------------	-----------

Rozdělení detektorů

Dle práce s energií

Aktivní

- Senzor vysílá energii (mikrovlny, zvuk, ...) a po odrazu detekuje její změny způsobené měřeným prostředím. Vyžaduje tedy zdroj energie (napájení).

Pasivní

- Senzor nevysílá žádnou energii, pouze měří energii vysílanou prostředím (např. pasivní infračervený detektor). Nevyžadují žádný zdroj, ale výstupní signál je typicky slabý a vyžaduje zesilovač.

Ondřej Příbyl	K611MDS	2. přednáška	strana 22
---------------	---------	--------------	-----------

Diskuze

- K jakému účelu se využívají
 - strategické detektory
 - prodlužovací detektory?

- Jaký je rozdíl mezi měřením
 - obsazenosti versus
 - přítomností?

Ondřej Příbyl K611MDS

Proč Popis senzorů Architektura Inteligentní senzor Rozdělení Vlastnosti Požadavky

Rozdělení detektorů

dle vykonávané funkce při řízení dopravy

Strategické detektory

- Používají se pro účely řízení dopravy na **úrovni oblasti**.
- Obvykle jsou umístěny alespoň 100-160 metrů před křižovatkou, aby jejich údaje byly co nejméně ovlivněny vzdušným vozidlem na křižovatce při signálu STÚJ.
- Umožňují měřit nejenom **přítomnost** vozidla, ale i hodnotu **obsazenosti**, která umožňuje klasifikovat dopravu.
- Platí, že čím je větší procento obsazenosti, tím je nižší rychlost dopravního proudu.

Ondřej Příbyl K611MDS 2. přednáška

strana 24

Fundamentální diagram

Ondřej Příbyl K611MDS 2. přednáška

strana 25

Proč Popis senzorů Architektura Inteligentní senzor Rozdělení Vlastnosti Požadavky

Rozdělení detektorů

dle vykonávané funkce při řízení dopravy

Prodlužovací a výzvové detektory

- Nejběžnější druhy detektorů používané pro dopravně závislé řízení na **úrovni uzlu**.
- Jsou umístěny těsně před křižovatkou (cca 40 cm před stopčárou).
 - **prodlužovací detektory**, slouží především k prodlužování signálu VOLNO při velkých požadavcích dopravy a to měřením odstupů vozidel a dále
 - **výzvové detektory**, které vyvolávají po jejich aktivaci příslušnou signální skupinu nebo fázi.

Ondřej Příbyl K611MDS 2. přednáška

strana 26

Proč Popis sensorů Architektura Inteligentní sensor Rozdělení Vlastnosti Požadavky

Obsah prezentace

- Proč je třeba sbírat dopravní data
- Dopravní detektory/senzory
 - Členění detektorů
 - Vlastnosti a parametry detektorů
 - Požadavky na detektory
- Architektura systému, rozhraní, spolupráce více systémů, dopravní centra
 - Inteligentní senzory

Ondřej Příbyl K611MDS 2. přednáška strana 27

Proč Popis sensorů Architektura Inteligentní sensor Rozdělení Vlastnosti Požadavky

Vlastnosti detektorů

Statické parametry	Dynamické parametry
<ul style="list-style-type: none"> • Citlivost • Práh citlivosti • Dynamický rozsah • Reprodukovatelnost • Rozlišitelnost • Aditivní a multiplikační chyby • Linearita • Parametry výstupu 	<ul style="list-style-type: none"> • Parametry časové odezvy • Šíře frekvenčního pásma • Frekvenční rozsah • Rozsah číslicového přenosu • Parametry šumu

Ondřej Příbyl K611MDS 2. přednáška strana 28

Vlastnosti detektorů

Citlivost

- Vztah $y=f(x)$ mezi vstupní veličinou x a výstupní veličinou y , lze popsat vztahem: $y = a_0 + a_1x + a_2x^2 + \dots + a_nx^n$
- Ideální statická charakteristika: $y = Kx$,

- kde K je citlivost senzoru definovaná přírůstkem Δx a Δy dle vztahu:

$$K = \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x} = \frac{\partial f(x)}{\partial x}$$

Vlastnosti detektorů

Práh citlivosti

- dán hodnotou snímané veličiny, při níž je na výstupu signál odpovídající střední kvadratické odchylce šumu

Dynamický rozsah

- Je dán intervalem přípustných hodnot snímané fyzikální veličiny
- Je ohraničený prahem citlivosti a maximální hodnotou dané veličiny

Reprodukovatelnost

- Je dána odchylkou naměřených hodnot při krátkodobém sledu měření konstantní vstupní veličiny

Vlastnosti detektorů

Rozlišitelnost

- Je nejmenší změna snímané veličiny odpovídající absolutní nebo relativní chybě senzoru
- při analogové transformaci signálu je dána vztahem:
 $r_a = \delta_s$, kde δ_s je relativní chyba senzoru,
- při číslicové transformaci signálu je dána vztahem:

$$r_d = \frac{1}{2^n - 1} \approx \frac{1}{2^n}, \text{ kde } n \text{ je počet bitů}$$

Obsah prezentace

- Proč je třeba sbírat dopravní data
- Dopravní detektory/senzory
 - Členění detektorů
 - Vlastnosti a parametry detektorů
 - Požadavky na detektory
- Architektura systému, rozhraní, spolupráce více systémů, dopravní centra
 - Inteligentní senzory
- Historie sběru dat

Proč	Popis senzorů	Architektura	Inteligentní senzor	Rozdělení	Vlastnosti	Požadavky
------	---------------	--------------	---------------------	-----------	------------	-----------

Požadavky na detektory

Propojení do nadřazených systémů

- Napájení (230V AC, 24V DC, speciální, ...)
- Vyžaduje dodatečné signály (spoušť, ...)
- Výstupy
 - Typ propojení (fyzická vrstva dle ISO/OSI)
 - Ethernet, RS485, optické vedení, bezdrátový přenos, ...
 - Data
 - Binární data, XML zprávy, ...
 - Push/pop metoda

Ondřej Příbyl	K611MDS	2. přednáška	strana 33
---------------	---------	--------------	-----------

Proč	Popis senzorů	Architektura	Inteligentní senzor	Rozdělení	Vlastnosti	Požadavky
------	---------------	--------------	---------------------	-----------	------------	-----------

Požadavky na detektory

Instalace

- Intrusivní versus neintrusivní
- Dodatečné požadavky (speciální úchyty, viditelnost, ...)

Kalibrace

- vyžaduje profesionální instalaci
- Jak často je třeba provádět kalibraci

Oblast použití

- Teplotní rozsah, mobilní versus stálá instalace

Ondřej Příbyl	K611MDS	2. přednáška	strana 34
---------------	---------	--------------	-----------

Obsah prezentace

- Proč je třeba sbírat dopravní data
- Dopravní detektory/senzory
 - Členění detektorů
 - Vlastnosti a parametry detektorů
 - Požadavky na detektory
- Architektura systému, rozhraní, spolupráce více systémů, dopravní centra
 - Inteligentní senzory

Architektura řízení města

Obvykle třívrstvá struktura

- I) Úroveň uzlu
 - Dopravní řadič
- II) Úroveň oblastí
 - Minimum vazeb na okolí
- III) Úroveň města
 - Integrace
 - Vyžaduje dispečerský dohled
- IV) Národní úroveň
 - Nově, zejména pro management dálnic

Inteligence řízení

Centralizovaná

- Vyhodnocení všech detektorů v oblasti
- Optimalizační výpočty v centrále

Decentralizovaná

- Dopravní uzel reaguje na stav dopravy
- Na vyšší úrovni dochází ke koordinaci a optimalizaci v síti

Diskuze

- Uveďte nějaké výhody a nevýhody centralizovaného resp. decentralizovaného řízení?

Propojení do nadřazených systémů

Centralizovaný systém

- Velice technicky a ekonomicky náročný
- Např. SCOOT
 - Problém i při výpadku jednoho detektoru !!
 - Trvale 20% vadných detektorů v Praze

Decentralizovaná inteligence

- Inteligentní sensor (smart sensor)
- Dražší detektory
- Lepší výsledky
- Autonomní

Obsah prezentace

- Proč je třeba sbírat dopravní data
- Dopravní detektory/senzory
 - Členění detektorů
 - Vlastnosti a parametry detektorů
 - Požadavky na detektory
- Architektura systému, rozhraní, spolupráce více systémů, dopravní centra
 - Inteligentní senzory

Proč Popis sensorů Architektura Inteligentní sensor Struktura Požadavky Výhody a nevýhody

Inteligentní sensor

- Označuje se také jako *smart sensor*
- Inteligentní sensor v sobě zahrnuje vlastní čidlo, obvody pro úpravu signálu, A/Č převodník, mikroprocesor pro zpracování a analýzu signálu a obvody pro komunikaci s okolím.

Číslicový výstup
RS 232 (RS 485)

Neelektrická veličina (např. tlak) → Převodník (čidlo) → Elektrické obvody → A/Č převodník → µP → Komunikační rozhraní

Analogový výstup (I = 4 – 20 mA)

Napájecí zdroj

Ondřej Příbyl K611MDS 2. přednáška strana 41

Proč Popis sensorů Architektura Inteligentní sensor

Inteligentní sensor

struktura

- **Vstupní část** - zajišťuje vstup měřených veličin, převádí je na elektrickou veličinu a tu převádí na vhodný, případně i normovaný elektrický signál.
- **Vnitřní část** - zpracovává vstupní signál, zajišťuje nastavení nulové hodnoty, kompenzaci vlivů okolí (např. teploty), linearizaci v celém rozsahu vstupních veličin, autokalibraci měřicí funkce, autodiagnostické funkce.
- **Výstupní část** - zajišťuje komunikaci senzoru s následnými zařízeními, signalizaci vlastní funkce a stavu, případně převod číslicového signálu na normalizovaný analogový výstupní signál, signalizaci měřené veličiny.

Ondřej Příbyl K611MDS 2. přednáška strana 42

Inteligentní sensor

požadavky na inteligenci v jednotlivých částech

- **U vstupní části** – převod neelektrické veličiny na elektrickou, zesílení a filtrace signálu, linearizace převodní charakteristiky, normování signálu, ochrana proti působení parazitních vlivů, ...
- **Ve vnitřní části** – A/Č převod, autokalibrace elektrické části měřicího řetězce, aritmetické operace, číslicová linearizace, statistické vyhodnocování naměřených dat, hlídání mezí, možnost přidání umělé inteligence.
- **Ve výstupní části** – unifikace analogových výstupních signálů (ve většině případů je unifikace standardizována na hodnoty 0 – 10 V, 0 – 20 mA a 4 – 20 mA), komunikace se sběrníkovým systémem, číslicově – analogový převod, apod.

Inteligentní sensor

výhody

- **Omezení a kompenzace rušivých vlivů** na měřicí převodník a výstupní signál (např. vliv teploty, vibrací, rušení při přenosu, atd.) pomocí číslicového přenosu informace.
- **Rozměrově kompaktní konstrukce** s jediným napájením a se standardizovaným výstupním signálem (analogovým, číslicovým nebo kombinovaným).
- **Přesun úlohy měření a zpracování do místa senzoru** - lokální předzpracování a prvotní testování platnosti naměřených údajů (linearizace, meze, trendy, jednoduchá filtrace, autodiagnostika ...)

Inteligentní sensor

výhody

- **Kontrola integrity údajů** (např. vyloučením z fyzikálního hlediska rozporných výsledků). Dálková diagnostika sensorů pomocí obousměrné komunikace po sběrnících.
- **Dálková diagnostika** usnadňuje rozšíření IS do automobilového a leteckého průmyslu - diagnostika sensorů na těžko přístupných místech.
- **Možnost zapojení do sítě.** Umožněním adresace sensorů lze jednotlivé senzory centrálně nastavovat a testovat.
- **Možnost decentralizovaného zpracování naměřených hodnot.** V rozsáhlých měřicích systémech dochází k výraznému snížení zátěže centrálního subsystému, uvolněný výkon lze využít jinde.

Inteligentní sensor

nevýhody

- Cena
- Omezené použití v těžkých podmínkách (agresivní prostředí, vysoké teploty, magnetické pole, rušení, atd.)

Závěr

- Děkuji za pozornost