

Яндекс

карты

Математическая модель для прогнозирования пробок

Михаил Хохлов
Разработчик

Содержание

Входные данные

Постановка задачи

Методы решения

Оценка качества

Способ получения данных

Данные от пользователей

Скорость

Время

Данные от пользователей

Скорость

Время

Итерационное сглаживание

Итерационное сглаживание

Время проезда

Скорость

Случай #1 10 сек. 36 км/ч

Случай #2 100 сек. 3,6 км/ч

Среднее 55 сек. (~ 7 км/ч) ~ 20 км/ч

Время проезда

Скорость

Случай #1 10 сек. + 10 сек. 36 км/ч

Случай #2 100 сек. + 10 сек. 6,5 км/ч

Случай #3 10 сек. + 100 сек. 6,5 км/ч

Случай #4 100 сек. + 100 сек. 3,6 км/ч

Среднее 110 сек. (~ 7 км/ч) ~ 13 км/ч

Постановка математической задачи

Предсказать время проезда по каждому участку дороги через 15–30–45–60 мин, наблюдая времена проезда сейчас и имея историю таких наблюдений в прошлом.

Методы решения

Физическое моделирование

Потоковые модели

Имитационные модели

Машинное обучение

Авторегрессия

К ближайших соседей

Имитационные модели

Потоковые модели

ПОТОК ОТ ПЛОТНОСТИ

ПОТОК ОТ ПЛОТНОСТИ

Метод авторегрессии

Прогноз:
$$x_i^t = \sum_{j \in N(i)} \sum_{l=1}^L a_{ij}^l x_j^{t-l}$$

Метод авторегрессии

Минимизируемые критерии:

Сумма квадратов подразумевает нормальное распределение ошибок, очень чувствительна к выбросам.

Сумма модулей менее чувствительна к выбросам, но гораздо вычислительно сложнее.

Выбор предикторов:

Геометрические соседи могут включать в себя много лишних ребер (например, в центре Москвы).

Топологические соседи могут упустить что-то важное (например, проспект и дублер).

Автоматический выбор предикторов выглядит перспективно.

LARS

Процедура регуляризации LARS.

Метод k ближайших соседей

Картина пробок #1

Метод k ближайших соседей

Картина пробок #2

Метод k ближайших соседей

Картина пробок #3

Метод k ближайших соседей

Прогноз:
$$x_i^t = \frac{1}{k} \sum_{\tau \in N_k(x_i^t)} x_i^\tau$$

Оценка качества

Задача сравнить:

Разные математические модели.

Дороги с разным количеством данных.

Дороги с разной степенью загруженности.

Оценка качества

Оценка качества

Оценка качества

- Эталон — Наш прогноз — Константный прогноз
- ▨ Разница между эталоном и константным прогнозом
- ▨ Разница между эталоном и нашим прогнозом

Оценка качества

Граф дорог

Граф дорог — 100Gb
История наблюдений — десятки Tb

Метод авторегрессии

Метод k ближайших соседей

Яндекс

Михаил Хохлов

Кандидат физико-
математических наук

Разработчик

Спасибо