Publication List

Yu (Marco) Nie September 2010

Department of Civil and Environmental Engineering 2145 Sheridan Road, A328 Technological Institute Northwestern University, Evanston, Illinois 60208

Email: y-nie@northwestern.edu

Phone: (847) 467-0502

Fax: (847) 491-4011

PAPERS IN REFEREED JOURNALS

• Submitted for publication

- 1. Wu, X. and Y. Nie (2010) Modeling heterogeneous risk-taking behavior in route choice: a stochastic dominance approach. 19th International Symposium on Transportation and Traffic Theory, under review.
- 2. Nie, Y. and Y. Liu (2010) Pareto-improving pricing-refunding schemes in general bimodal transportation networks with heterogeneous users. 19th International Symposium on Transportation and Traffic Theory, under review.
- 3. J. Ma., Y. Nie and H. M. Zhang (2010) Solving the integrated corridor control problem using simultaneous perturbation stochastic approximation. IEEE Transaction on Intelligent Transportation Systems, under review.
- 4. Y. Liu. and Y. Nie (2010) Morning Commute Problem Considering Route Choice, User Heterogeneity and Multi-Criteria System Optimum. Transportation Research Part B, under revision.
- 5. Nie, Y., X. Wu, P. Nelson and J. Dillenburg (2010) Providing reliable route guidance: a case study using Chicago data. Transportation Research Part A, under review.
- 6. Nie, Y., X. Wu and T. Homem-de-Melo. (2010) Optimal path problems with secondorder stochastic dominance constraints. Networks and Spatial Economics, under review.
- 7. Nie, Y. (2007) A note on Bar-Gera's algorithm for the origin-based traffic assignment problem. Transportation Science, under review.

• Accepted for publication

1. Nie, Y. (2010) A cell-based Merchant-Nemhauser model for the system optimum dynamic traffic assignment problem. Transportation Research Part B, in press.

• Published or on-line first

1. S. Lu and Y. Nie (2010) Stability of user-equilibrium route flow solutions for the traffic assignment Problem. Transportation Research Part B, 44, 609 - 617.

- 2. Nie, Y. and Y. Liu. (2010) Existence of self-financing and Pareto-improving congestion pricing: impact of value of time distribution. Transportation Research Part A, 44, 39 51. 3 of 9
- 3. Nie, Y. and H. M. Zhang. (2010) Solving the dynamic user optimal assignment problem considering queue spillback. Networks and Spatial Economics, 10, 49 71.
- 4. Nie, Y. and H. M. Zhang. (2010) A one-level O-D estimation approach based on relaxation. Networks and Spatial Economics, 10, 147 172.
- 5. Nie, Y. (2010) A class of bush-based algorithms for the traffic assignment problem. Transportation Research Part B, 44, 73-89.
- 6. Nie, Y. (2010) Equilibrium analysis of macroscopic traffic oscillations. Transportation Research Part B, 44, 62-72.
- 7. Zhang, H.M., J. Ma and Y. Nie (2009) A local synchronization control scheme for congested interchange areas in a freeway corridor. Journal of the Transportation Research Board, 2128, pp 173-183.
- 8. X.Wu and Y. Nie (2009) Implementation issues in approximate algorithms for reliable a priori shortest path problem. Journal of the Transportation Research Board, 2091, pp. 51-60.
- 9. Nie, Y. and X. Wu. (2009) Reliable a priori shortest path problem with limited spatial and temporal dependencies. Proceedings of the 18th International Symposium on Transportation and Traffic Theory, pp 169 196.
- 10. Nie, Y. and X. Wu. (2009) Shortest path problem considering on-time arrival probability. Transportation Research Part B, 43, 597-613.
- 11. Nie, Y. and H. M. Zhang. (2009) Numerical solution procedures for the morning commute problem. Journal of Mathematical and Computer Modeling, 49, pp. 1295-1310.
- 12. Nie, Y. and H. M. Zhang (2008) Oscillatory traffic flow patterns induced by queue spillback in a simple road network. Transportation Science, 42 (2), pp. 236-248.
- 13. Zhang, H. M., Y. Nie and Z. Qian (2008) Estimating time-dependent freeway O-D demands with different data coverage: a sensitivity analysis. Journal of the Transportation Research Board, 2047, pp. 91-99.
- 14. Nie, Y. and H. M. Zhang. (2008) A variational inequality approach for inferring dynamic origin-destination travel demands. Transportation Research Part B, 42, pp.635-662.
- 15. Nie, Y., Jingtao Ma and H. M. Zhang. (2007) A polymorphic dynamic network loading model. Computer-Aided Civil and Infrastructure Engineering, 23 (2), 86 103.

- 16. Shen, W., Y. Nie, and H. M. Zhang. (2007) A dynamic network simplex method for designing emergency evacuation plans. Journal of the Transportation Research Board, 2022, 83-93.
- 17. Bai, S., Y. Nie, and D. Niemeier. (2007) The impact of speed post-processing methods on regional mobile emissions estimation. Transportation Research Part D, 12, 307-324.
- 18. Shen, W., Y. Nie and H. M. Zhang. (2007) On path marginal cost analysis and its relation to dynamic system-optimal traffic assignment. Proceedings of the 17th International Symposium on Transportation and Traffic Theory, pp 319 351.
- 19. Nie, Y. and Y. Y. Fan. (2006) The arriving on time problem: a discrete algorithm that ensures convergence. Journal of the Transportation Research Board 1964, pp. 193 200.
- 20. Fan, Y. Y. and Y. Nie. (2006) Revisiting the arriving on time problem. Networks and Spatial Economics, 6, pp. 333-344. 4 of 9
- 21. Nie, Y., H. M. Zhang and W. W. Recker. (2005) Inferring origin-destination trip matrices with a decoupled GLS path flow estimator. Transportation Research Part B, 39, pp. 497 518.
- 22. Nie, Y., H. M. Zhang and D.-H. Lee. (2004) Models and algorithms for the traffic assignment problem with link capacity constraints. Transportation Research Part B, 38, pp.285 312.
- 23. Lee, D.-H., Y. Nie and A. Chen. (2003) A conjugate gradient projection algorithm for the traffic assignment problem. Mathematical and Computer Modeling 37, pp. 863 878.
- 24. Lee, D.-H., Y. Nie, A. Chen and Y. C. Leow. (2002) Link and path based traffic assignment algorithms: a computational and statistical study. Journal of the Transportation Research Board 1783, pp. 80 88.
- 25. Nie, Y. and Lee, D.-H. (2002) An uncoupled method for the equilibrium-based linear path flow estimator for origin-destination trip matrices. Journal of the Transportation Research Board 1783, pp. 72 79.
- 26. Lee, D.-H. and Y. Nie. (2001) Accelerating strategies and computational studies of the Frank-Wolfe algorithm for the traffic assignment problem. Journal of the Transportation Research Board 1771, pp. 97 105.

CONFERENCE PROCEEDINGS

- 1. Hillel Bar-Gera, Y. Nie, David Boyce, Yucong Hu and Yang Liu. Consistent Route Flows and the Condition of Proportionality. In the Proceedings of the 89th Annual Meeting of Transportation Research Board.
- 2. Nie, Y., X. Wu, P. Nelson and J. Dillenburg (2010) Providing reliable route guidance: a case study using Chicago data. In the Proceedings of the 89th Annual Meeting of Transportation Research Board.
- 3. Nie, Y. (2010) A cell-based Merchant-Nemhauser model for the system optimum dynamic traffic assignment problem. In the Proceedings of the 89th Annual Meeting of Transportation Research Board.
- 4. Nie, Y. and Y. Liu. (2009) Existence of self-financing and Pareto-improving congestion pricing: impact of value of time distribution. In the Proceedings of the 88th Annual Meeting of Transportation Research Board (CD-ROM).
- 5. Nie, Y. and X.Wu. (2009) Some implementation issues in approximate algorithms for reliable a priori shortest path problem. In the Proceedings of the 88th Annual Meeting of Transportation Research Board (CD-ROM).
- 6. Zhang, H.M., J. Ma and Y. Nie (2009) A local synchronization control scheme for congested interchange areas in a freeway corridor. In the Proceedings of the 88th Annual Meeting of Transportation Research Board (CD-ROM).
- 7. Nie, Y., X. Wu and T. Homem-de-Melo. (2008) Optimal path problems with secondorder stochastic dominance constraints. In the Proceedings of the 88th Annual Meeting of Transportation Research Board (CD-ROM).
- 8. Nie, Y. and H. M. Zhang (2008) Solution methods for the dynamic off-line relaxationbased O-D estimation problem. In the Proceedings of the 87th Annual Meeting of Transportation Research Board (CD-ROM).
- 9. Zhang, H.M., Y. Nie and Z. Qian (2008) Estimating time-dependent freeway O-D demands with different data coverage: a sensitivity analysis. In the Proceedings of the 87th Annual Meeting of Transportation Research Board (CD-ROM).
- 10. Nie, Y. (2008) Improved origin-based quasi-Newton method for the traffic assignment problem. In the Proceedings of the 87th Annual Meeting of Transportation Research Board (CD-ROM).
- 11. Nie, Y. and H. M. Zhang. (2007) A one-level O-D estimation approach based on relaxation. In the Proceedings of the 86th Annual Meeting of Transportation Research Board (CD-ROM).

- 12. Nie, Y. and H. M. Zhang. (2007) A variational inequality approach for inferring dynamic origin-destination travel demands. In the Proceedings of the 86th Annual Meeting of Transportation Research Board (CD-ROM).
- 13. Ma J., Y. Nie, and H. M. Zhang. (2006) Solving the integrated corridor control problem using simultaneous perturbation stochastic approximation. In the Proceedings of the 85th Annual Meeting of Transportation Research Board (CD-ROM).
- 14. Shen, W., Y. Nie, and H. M. Zhang. (2006) A dynamic network simplex method for designing emergency evacuation plans. In the Proceedings of the 85th Annual Meeting of Transportation Research Board (CD-ROM).
- 15. Zhang, H. M. and Y. Nie. (2005) Modeling network flow with and without link interaction: properties and implications. In the Proceedings of the 84th Annual Meeting of Transportation Research Board (CD-ROM).
- 16. Bai, S., Y. Nie, and D. Niemeier. (2005) The impact of speed post-processing methods on regional mobile emissions estimation. In the Proceedings of the 84th Annual Meeting of Transportation Research Board (CD-ROM).
- 17. Fan, Y. Y., Y. Nie, and A. Chen. (2004) Finding the best routing strategies for on-time arrival in stochastic networks. In Proceedings of the Second International Symposium on Transportation Networks, New Zealand, August 2004, pp. 260 266.
- 18. Nie, Y., X. Nie and H. M. Zhang. (2004) The relative performance of time-dependent shortest path algorithms: a network expansion perspective. In Proceedings of the 8th International Conference on Applications of Advanced Technologies in Transportation, Beijing, April 2004, pp. 66 71.
- 19. Nie, Y., H.M. Zhang, and R. R. Recker. (2003) A decoupled GLS-based path flow estimator for inferring origin-destination matrices. In the Proceedings of the 82th Annual Meeting of Transportation Research Board (CD-ROM).
- 20. Nie, Y. and D.-H. Lee (2002) An uncoupled method for the equilibrium-based linear path flow estimator for origin-destination trip matrices. In the Proceedings of the 81th Annual Meeting of Transportation Research Board (CD-ROM).
- 21. Lee, D.-H. and Y. Nie. (2001) Accelerating strategies and computational studies of the Frank-Wolfe algorithm for the traffic assignment problem. In the Proceedings of the 80th Annual Meeting of Transportation Research Board (CD-ROM).
- 22. Lee, D.-H., Y. Nie and A. Chen. (2000) A conjugate gradient projection algorithm for the traffic assignment problem. In the Proceedings of the 80th Annual Meeting of Transportation Research Board (CD-ROM).

23. Chen, A., D.-H. Lee, and Y. Nie. (2000) Path and link based traffic assignment algorithms: a comprehensive computational study. In Proceedings of the 6th ASCE International Conference on Application of Advanced Technologies in Transportation Engineering, Singapore, June 2000.

OTHER PUBLICATIONS

- Technical reports
 - 1. David Boyce, Y. Nie,1 Hillel Bar-Gera, Yang Liu1 and Yucong Hu (2010) Field Test of a Method for Finding Consistent Route Flows and Multiple-Class Link Flows in Road Traffic Assignments. Federal Highway Administration.
 - 2. Nie, Y., X.Wu, P. Nelson and J. Dillenburg (2009) Providing Reliable Route Guidance using Chicago Data, Technical Report #2009-001, prepared for Center for the Commercialization of the Innovative Transportation Technology.
 - 3. Zhang, H.M., Wei Shen, Yu Nie, Jingtao Ma. California PATH Research Project (Task Order 5300) Final Report "Integrated Construction Zone Traffic Management", UCBITS-PRR-2008-9.
 - 4. Zhang, H.M., Yu Nie, Wei Shen, Ming S. Lee, Sarawut Jansuwan, Piya Chootinan, Surachet Pravinvongvuth, Anthony Chen, Will W. Recker. California PATH Research Project (Task Order 5502) Final Report "Development of a Path Flow Estimator for Inferring Steady-State and Time-Dependent Origin-Destination Trip Matrices", UCBITS-PRR-2008-10.

• Working papers

- 1. Nie, Y. (2006) A programmer's manual for the toolkit of network modeling (TNM). University of California, Davis.
- 2. Nie, Y. (2003) Speed Post Processors for Air Quality Models. University of California, Davis.
- 3. Lee, D.-H. and Y. Nie. (2001) Choosing the shortest path algorithms right a computational study. National University of Singapore, Singapore.