

LIST OF FIGURES

Figure 1.1: Basic Traffic Light System.....	1
Figure 1.2: Actuated Traffic Light System Components.....	2
Figure 1.3: Latest Traffic Light System Components.....	2
Figure 2.1: Traffic Light System Architecture.....	11
Figure 2.2: Traffic Light Phase Details.....	13
Figure 3.1: Standard Four-Leg Intersection.....	29
Figure 3.2: VANET Network Infrastructure With Additional Per-Lane-Vehicle Detection Belts.....	29
Figure 3.3: Vehicles Detection (Sensor Belt Example).....	32
Figure 3.4: Message Type MtAE Function Examples: (a) Queue-2 Length Is More Than 30 Vehicles; (b) Queue-2 Length Is Less Than 30 Vehicles.....	34
Figure 3.5: Message Type MtAF Function Example.....	35
Figure 3.6: Sequence Diagram for the “Relation between MtAD, MtAE, and MtAF”.....	36
Figure 3.7: Sequence Diagramme for “The Relation between MtAA, MtAB, and MtAC”.....	39
Figure 3.8: Sequence Diagram for Nearby Road Status Delivery.....	41
Figure 3.9: Traffic Light Controller with Developed Algorithm Core.....	42
Figure 3.10: Developed Protocol Direction’s Load Calculation Stage.....	43
Figure 3.11: Direction’s Load Calculation Algorithm.....	44

Figure 3.12: The Developed Protocol for the Decision Making of the Next Phase Green Lights.....	44
Figure 3.13: Phase Transition Map As Seen By the Developed Approach.....	45
Figure 3.14: The Developed Next Phase Green Light Decision Making Algorithm.....	46
Figure 3.15: Next Traffic Light Phase Light Decision Making Example.....	47
Figure 3.16: The Developed Approach's Next Phase Time Decision Maker.....	48
Figure 3.17: The Developed Algorithm Core Internal Architecture.....	49
Figure 3.18: The Developed Next Phase Time Decision Making Algorithm.....	52
Figure 3.19: The Customized Simulation Tool Function (.m Files) Map.....	54
Figure 3.20: Simulator's Traffic Light Block Diagram Model.....	56
Figure 3.21: Traffic Light Phase Management Model.....	57
Figure 3.22: Vehicle Departure Model.....	59
Figure 3.23: Testing Procedure Flow Chart.....	70
Figure 3.24: Ranking System Operational Example.....	71
Figure 4.1: Customized Simulation Tool Architecture.....	75
Figure 4.2: Standard Four Leg Intersection.....	76
Figure 4.3: Experimental Process Flow.....	78
Figure 4.4: Customized Simulator Vs. ASidra Intersection Simulator Validation.	79
Figure 4.5: Experiment-M Output-to-Input Response	84
Figure 4.6: Maximum Queue Length for the Five Methods at Five Different Levels of the Vehicle Arrival Flow Rates.....	118
Figure 4.7: Average Queue Length for the Five Methods at Five Different Levels of the Vehicle Arrival Flow Rates.....	119

Figure 4.8: Average Waiting Time for the Five Methods at Five Different Levels of the Vehicle Arrival Flow Rates.....	121
Figure 4.9: Given Green Time Utilization Achieved by the Five Controllers	122
Figure 4.10: Overall Performance for the Five Methods at the Five Different Levels of Demand.....	126

LIST OF TABLES

Table 2.1: Performance Evaluation Measures.....	12
Table 3.1: Terms of the Input Features and Properties Used Within This Thesis..	26
Table 3.2: Terms of the Output Features and Properties Used Within This Thesis.....	27
Table 3.3: Queue Length Detection Required Messages.....	33
Table 3.4: The Messages Used When Hand Shaking and During Emergency Vehicle Detection.....	38
Table 3.5: Emergency Level Calculation.....	40
Table 3.6: The Messages Used to Deliver the Nearby Road's Status.....	41
Table 3.7: Next Phase Green Time Determination Examples.....	53
Table 3.8: Road Status Variable List.....	63
Table 3.9: Simulator's Collected Result Variables.....	64
Table 3.10: Simulator's Calculated Result Variables List.....	65
Table 4.1: Simulation Tool Validation Process Results.....	78
Table 4.2: Experiment-M Simulation Parameters.....	83
Table 4.3: Experiment-M Simulation Evaluation Measures.....	84
Table 4.4: First Experiment Simulation Parameters.....	86
Table 4.5: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Very-Small Volume to BM1 Controller.....	87

Table 4.6: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Very-Small Volume to BM2 Controller.....	87
Table 4.7: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Very-Small Volume to NM1 Controller.....	88
Table 4.8: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Very-Small Volume to NM2 Controller.....	88
Table 4.9: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Very-Small Volume to DT3P Controller.....	89
Table 4.10: The Five Methods' Achievements in Terms of Avg.Q.L., Avg.W.T., Max.Q.L., and Max.W.T When Very-Small Volume Applied.....	89
Table 4.11: Given Green Time Utilization When Applying a Very-Small Level of Demand on an Intersection.....	90
Table 4.12: Second Experiment Simulation Parameters.....	92
Table 4.13: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Small Volume to BM1 Controller.....	93
Table 4.14: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Small Volume to BM2 Controller.....	93
Table 4.15: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Small Volume to NM1 Controller.....	94
Table 4.16: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Small Volume to NM2 Controller.....	94
Table 4.17: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Small Volume to DT3P Controller.....	95

Table 4.18: The Five Methods' Achievements in Terms of Avg.Q.L., Avg.W.T., Max.Q.L., and Max.W.T when Small Volume Applied.....	95
Table 4.19: Given Green Time Utilization When Applying a Small Level of Demand on an Intersection.....	96
Table 4.20: Third Experiment Simulation Parameters.....	98
Table 4.21: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Medium Volume to BM1 Controller.....	99
Table 4.22: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Medium Volume to BM2 Controller.....	99
Table 4.23: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Medium Volume to NM1 Controller.....	100
Table 4.24: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Medium Volume to NM2 Controller.....	100
Table 4.25: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Medium Volume to DT3P Controller.....	101
Table 4.26: The Five Methods' Achievements in Terms of Avg.Q.L., Avg.W.T., Max.Q.L., and Max.W.T When Medium Volume Applied.....	101
Table 4.27: Given Green Time Utilization When Applying a Medium Level of Demand on an Intersection.....	102
Table 4.28: Fourth Experiment Simulation Parameters.....	103
Table 4.29: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Large Volume to BM1 Controller.....	104
Table 4.30: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Large Volume to BM2 Controller.....	105

Table 4.31: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Large Volume to NM1 Controller.....	105
Table 4.32: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Large Volume to NM2 Controller.....	106
Table 4.33: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Large Volume to DT3P Controller.....	106
Table 4.34: The Five Methods' Achievements in Terms of Avg.Q.L., Avg.W.T., Max.Q.L., and Max.W.T When Large Volume Applied.....	107
Table 4.35: Given Green Time Utilization When Applying a Large Level of Demand on an Intersection.....	107
Table 4.36: Fifth Experiment Simulation Parameters.....	109
Table 4.37: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Very-Large Volume to BM1 Controller.....	110
Table 4.38: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Very-Large Volume to BM2 Controller.....	110
Table 4.39: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Very-Large Volume to NM1 Controller.....	111
Table 4.40: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Very-Large Volume to NM2 Controller.....	111
Table 4.41: Vehicles Departure-to-Arrival Relationship and the Given Green Time When Applying Very-Large Volume to DT3P Controller.....	112
Table 4.42: The Five Methods' Achievements in Terms of Avg.Q.L., Avg.W.T., Max.Q.L., and Max.W.T when Very-Large Volume Applied.....	112

Table 4.43: Given Green Time Utilization When Applying a Very Large Level of Demand on an Intersection.....	113
Table 4.44: Experimental and Analytical Results for Experiment-1 (Very-Small Arrival Flow Rate).....	114
Table 4.45: Experimental and Analytical Results for Experiment-2 (Small Arrival Flow Rate).....	115
Table 4.46: Experimental and Analytical Results for Experiment-3 (Medium Arrival Flow Rate).....	115
Table 4.47: Experimental and Analytical Results for the Experiment-4 (Large Arrival Flow Rate).....	116
Table 4.48: Experimental and Analytical Results for Experiment-5 (Very-Large Arrival Flow Rate).....	116
Table 4.49: Experimental and Analytical Results for Experiment-1 after Applying the Ranking System (Very-Small Arrival Flow Rate).....	123
Table 4.50: Experimental and Analytical Results for Experiment-2 after Applying the Ranking System (Small Arrival Flow Rate).....	123
Table 4.51: Experimental and Analytical Results for Experiment-3 after Applying the Ranking System (Medium Arrival Flow Rate).....	124
Table 4.52: Experimental and Analytical Results for Experiment-4 after Applying the Ranking System (Large Arrival Flow Rate).....	124
Table 4.53: Experimental and Analytical Results for Experiment-5 after Applying the Ranking System (Very-Large Arrival Flow Rate).....	125