

Contents

1	Problem description	1
1.1	Introduction	1
1.2	List of abstracts	4
1.3	Notations	6
1.4	Research question	7
1.4.1	Road design and decision problem	7
1.4.2	Preventive assessment of rural road safety	10
1.4.3	Consideration of the sustainable nature of roads	12
1.4.4	A support to engineers and road planners	12
2	Synthesis	15
2.1	Brief overview of the contributions	15
2.1.1	Structuring the multicriteria road design problem (Contribution 1)	15
2.1.2	Identification of non-dominated solutions (Contribution 2)	17
2.1.3	Development of an interval clustering technique (Contribution 3)	18
2.1.4	Practical application to a case study (Contribution 4)	19
2.2	Discussion	22
2.2.1	Hypotheses	22
2.2.2	Limits	26
2.2.3	Validations	30
2.3	Perspectives and conclusions	34
3	Contribution 1: Structuring the Multicriteria Road Design Problem	37
3.1	Introduction	38
3.2	Research motivation	39
3.2.1	Towards a preventive evaluation of road safety	39
3.2.2	An integrated and sustainable approach of road safety	40
3.2.3	A support to innovative projects	41
3.3	Multicriteria decision analysis applied to sustainable road safety	43

3.3.1	Definition of the concept of sustainable road safety	43
3.3.2	Structuring the multicriteria problem	44
3.3.3	Definition of the alternatives of the problem	51
3.4	Case study	52
3.5	Current and future developments	57
3.6	Conclusion and discussion	59
4	Contribution 2: Identification of Efficient Solutions by Using a Multi-objective Evolutionary Approach.....	63
4.1	Introduction	64
4.2	Research questions and motivation	65
4.2.1	Towards a preventive evaluation of road safety	65
4.2.2	An integrated and sustainable approach of road safety	65
4.2.3	A support to innovative projects	66
4.3	Structuring the multicriteria decision aiding problem	67
4.3.1	Definition of sustainable road safety	68
4.3.2	Modelling of the multicriteria problem	69
4.4	Implementation of the evolutionary algorithm	72
4.4.1	Nature of the problem	72
4.4.2	Implementation of the NSGA-II algorithm	73
4.5	Performance evaluation and Pareto front structure	75
4.5.1	Convergence-based indicators	76
4.5.2	Diversity-based indicators	78
4.5.3	Hybrid indicators	80
4.6	Discussion	81
4.7	Conclusions and further developments	83
5	Contribution 3: Development of a multicriteria interval clustering model	85
5.1	Introduction	86
5.2	State of the art	87
5.2.1	The PROMETHEE methods	87
5.2.2	The FlowSort method	89
5.2.3	Interval Multicriteria Clustering	90
5.3	Proposed model	92
5.3.1	Initialization of the central profiles	93
5.3.2	Assignment of the alternatives to the categories	93
5.3.3	Update of the central profiles	93
5.3.4	Repetition of the procedure until convergence of the model ..	96
5.4	Validation	96
5.4.1	Quality of the clustering	97
5.4.2	Convergence	101
5.4.3	Stability	103
5.5	Comparison with existing procedures	106
5.6	Conclusions	110

Contents	xiii
6 Contribution 4: Practical application to a case study	111
6.1 Introduction	112
6.2 Research Motivation	114
6.2.1 An Innovative Approach of Road design	115
6.2.2 Towards a Multicriteria Analysis of the Design Process ..	118
6.3 Methodology	118
6.3.1 Multiobjective Evolutionary Algorithm	119
6.3.2 Multicriteria Ordered Clustering Model	120
6.4 Case Study: a Rural Road Project in Belgium	124
6.4.1 Definition of the problem	125
6.4.2 Identifying the approximated set of performing solutions ..	126
6.4.3 Solving the multicriteria decision problem	128
6.5 Conclusions	131
A Appendix: Additional contribution	133
References	141
References	141