Teoría de errores

Tema 4


Tema 4 Teoría de errores

- 4.1 El error verdadero
- 4.2 Clasificación de errores
 - Según las causas que los provocan
 - Según los efectos que producen
- 4.3 Ley de errores de Gauss
 - Postulados de Gauss y distribución de errores
 - Valor más probable. Error residual
 - □ Ley de errores de Gauss
- 4.4 Diferentes estimaciones del error aleatorio en medida directa
 - □ Módulo de precisión, error probable, error promedio, error medio cuadrático


4.1 El error verdadero

- En todas las ciencias experimentales se opera con valores numéricos obtenidos por observación
 - Estos valores vienen siempre afectados por una serie de errores que hacen que en observaciones distintas de una misma magnitud se obtengan resultados distintos
- El fin del estudio es el establecimiento de una teoría que permita decidir:
 - Cuál es el valor final que se va a asignar a cada magnitud
 - Con qué precisión se hace
- Se llama error verdadero a la diferencia entre el valor verdadero y el valor observado

$$\varepsilon_i = X - X_i$$


4.2 Clasificación de errores

- Según las causas que los provocan
 - □ Errores graves o groseros
 - Son debidos a imperfecciones en los sentidos del observador o a distracciones o tendencias nerviosas en el momento de la observación
 - □ Errores instrumentales
 - Debidos al equipo utilizado
 - □ Errores teóricos
 - Debidos a deficiencias en la teoría en que se basan las observaciones
- Esta clasificación no se presta convenientemente a un estudio matemático de los errores

- Según los efectos que producen
 - □ Errores constantes
 - Producen el mismo efecto sobre todas las observaciones de una serie de medidas
 - □ Ej.: error en la orientación de un instrumento

□ Errores sistemáticos

 Son aquellos que siempre que se realice una observación de una misma magnitud en idénticas condiciones se presentan con el mismo valor y en el mismo sentido

Errores aleatorios

 Influyen de manera irregular y varían en magnitud y signo de una observación a otra


4.2 Clasificación de errores

Errores sistemáticos y aleatorios

- * Errores sistemáticos
 - Son aquellos que siempre que se realice una observación de una misma magnitud, en idénticas condiciones, se presentan con el mismo valor y en el mismo sentido
 - Vienen dados por alguna relación establecida de antemano, en función de alguna de las variables que intervienen en la observación
 - Siguen una ley matemática determinada
 - □ Ej.: Error por temperatura
- **Errores aleatorios
 - Influyen de manera irregular y varían en magnitud y signo de una observación a otra
 - Son fortuitos o aleatorios, a veces totalmente desconocidos e imposibles de evaluar. Los métodos de ajuste tratan de minimiza efectos


LOS ERRORES GRAVES O EQUIVOCACIONES:

- -Tipos:
- -errores de escritura
- -errores de lectura
- -interpretaciones erróneas de las lecturas
- -Etc.
- Interpretación estadística: Las observaciones con errores graves no pertenecen a la muestra aleatoria(y por tanto no siguen distribuciones de tipo Normal)


- Detección y eliminación de estos errores <u>antes</u> del procesado, pues los Métodos de Ajuste basado en los Mínimos Cuadrados no son capaces de detectarlos.
- -Algunos métodos:
- -realizar múltiples lecturas
- -comprobar su consistencia
- utilizar técnicas distintas
- incrementar el número de observaciones
- -En general se utilizan tests estadísticos sobre los datos para detectarlos(por ejemplo el Test de Baarda, muy utilizado en Topografía y Fotogrametría)
- Veamos un ejemplo de una posible metodología para detectarlos(ejercicio propuesto)


LOS ERRORES SISTEMÁTICOS:

- Su comportamiento viene determinado por algún sistema "determinístico" cuya expresión funcional es conocida.
- -Métodos a utilizar:

- -calibrado de instrumentos
- procedimientos de observación
- procesado de los datos
- Interpretación estadística: Afectan a todas las observaciones del mismo modo.
- Parámetro de localización de la distribución: μ (media)
- Otra causa de su existencia: Elección incorrecta del modelo funcional ⇒ Inconsistencia con las observaciones


- Valor y signo permanecen constantes: Error sistemático constante
- Ejemplo: ¿Errores sistemáticos en las Fotocoordenadas en un fotograma aéreo?
- Origen de los errores s. en Topografía, Fotogrametría, Geodesia:
- Causas físicas
- -Factores instrumentales
- Limitaciones de la observación humana
- Causas físicas: Temperatura, humedad y cambios de presión ⇒ observaciones angulares y de distancia
- -Factores instrumentales: imperfecciones de construcción o desajustes en su utilización


- -Tratamiento de los errores sistemáticos en el modelo funcional:
 - Aplicación de sus efectos(si se conocen) sobre las observaciones a priori del ajuste
 - Se consideran variables desconocidas durante el proceso de ajuste
 - Se consideran como observaciones, con un valor a priori.
- Ejemplos:
- 1) Medida clásica de distancias:
- -diferencia de temperatura entre el momento de la calibración y el de observación
- tensión aplicada en la cinta
- -extremos a diferentes alturas
- -corrección por catenaria


- 2)Técnicas electrónicas o electro-ópticas:
- cambios en la densidad del aire ⇒ variación de la frecuencia
- -centrado imperfecto del instrumento
- -la señal no sigue exactamente una línea recta en su propagación (factores ambientales)
- Precisión = $\sqrt{a + bd^2}$ a, b : Parámetros del distanciómetro d la distancia medida
- 3)Observación angulares (horizontales y verticales):
- centrado imperfecto del círculo horizontal
- graduaciones no uniformes en los círculos
- -eje horizontal del telescopio

 eje vertical del instrumento
- -eje del telescopio || eje del nivel de burbuja


- Métodos de reducción del efecto de los errores sistemáticos sobre las observaciones
- Establecer la ley de aparición del error y corregir las observaciones
- Ejemplo:
- Una vez realizada la calibración de un distanciómetro utilizando un patrón de medida de distancias, se obtiene una expresión del tipo:
 - Corrección = F(Longitud, temperatura, presión, etc)
- Establecer un programa de observaciones de tal forma que los errores no actúen de forma unilateral
- Ejemplos:
- En la observación de direcciones acimutales : lecturas diametralmente opuestas para eliminar el efecto de la excentricidad.


- Observaciones geodésicas: Realizadas en horas diurnas y nocturnas durante un periodo de tiempo prolongado, con el objetivo de debilitar la influencia de la refracción.
- Redes de nivelación : Cálculo de los desniveles directos e inversos para minimizar el efecto de los errores sistemáticos producidos por una determinación no demasiado precisa del Coeficiente de Refracción.
- Metodología especial en la elaboración o tratamiento de los datos:
- Ejemplo histórico : En el siglo XVII y bajo la dirección del astrónomo Cassini comienza la construcción del Observatorio Astronómico de París. Era necesario determinar el meridiano de París y por ello la latitud : φ_{PARIS}


Observaciones realizadas: Distancias cenitales de un conjunto de estrellas a su paso por el meridiano(z*), y de este modo calcular la latitud utilizando la fórmula:

$$\varphi = \delta^* - z^*$$

donde δ^* = declinación de la estrella(buscadas en el catálogo de estrellas del año)

DATOS

Z φ

10° 48° 50' 11"8

63° 13"5

10° 10"9

74° 14"3

40° 22° 11"9

¿Podría ocurrir que existiera un error sistemático en todas las z de forma que:

error sistemático = f(z) ?

Efectivamente, se comprobó que:

31⁰

corrección(z) = -(3") sen z

Una vez aplicadas las correcciones a todas las distancias cenitales:

(10"6, 11"4) dispersión < 1"


12"1

Postulados de Gauss y distribución de errores

- La teoría de errores clásica fue desarrollada por Gauss (1777 1855)
 - Se refiere única y exclusivamente a los errores accidentales
 - Las observaciones utilizadas se suponen libres de errores constantes y sistemáticos


- Esta teoría parte de la siguiente premisa:
 - Se considera una serie de gran número de observaciones, efectuadas en idénticas condiciones y con el mismo esmero
- Y está basada en los siguientes postulados:
 - Los distintos errores posibles se presentan con tanta mayor frecuencia cuanto menor sea su valor absoluto
 - 2 Los errores del mismo valor absoluto pero de distinto signo se presentan con igual frecuencia

$$\sum_{i=1}^{n} \epsilon_{i} = 0, n \to \infty$$


Postulados de Gauss y distribución de errores

- Sin embargo, en la primera exposición de su teoría (en la obra "Theoria Motus Corporum Celestium") no aparecía el segundo postulado como se ha enunciado
 - Aparecía con el siguiente enunciado:
 - 2' Obtenidos por observación n valores distintos de una magnitud, siempre que todos hayan sido obtenidos en las mismas circunstancias y con el mismo esmero, el valor más probable de la magnitud es la media aritmética de los valores observados
- Este postulado es consecuencia del segundo, puesto que
 - \square si $x_1, \ldots x_n$ son los valores observados
 - cada observación vendrá afectada de un cierto error ε_i
 - de forma que si llamamos x al verdadero valor resulta:

$$\varepsilon_i = x - x_i$$
, $i = 1, \ldots n$


- La definición dada para el error verdadero presenta una dificultad insuperable para su cálculo:
 - No se conoce el valor verdadero de la magnitud
- Se introduce, por ello, el *residuo* que es la diferencia entre el valor más probable(lo que llamaremos valor ajustado) y el valor observado, es decir

$$v_i = \overline{x} - x_i$$
 $i = 1, \dots, n$

En el caso de medidas repetidas de una misma magnitud este valor más probable coincide con la media aritmética. Entonces:

Y sumando los residuos resulta
$$\sum_{i=1}^{n} v_{i} = \sum_{i=1}^{n} (\overline{X} - X_{i}) = n \cdot \overline{X} - \sum_{i=1}^{n} X_{i} = 0 \Rightarrow \sum_{i=1}^{n} v_{i} = 0$$

$$\sum_{i=1}^{n} v_{i} = \sum_{i=1}^{n} v_{i} = 0$$
sea cual sea n

 Se demuestra que partiendo de una muestra aleatoria simple suficientemente grande

$$X_1, X_2, \ldots X_n$$

Y considerando los residuos


$$V_i = \overline{X} - X_i$$

La función f toma la forma

$$f(v) = \frac{1}{\sigma\sqrt{2\pi}} \cdot e^{-\frac{v^2}{2\sigma^2}}$$

que corresponde a una distribución Normal $(0,\sigma)$

- Su gráfica es de la forma
 - Siendo más puntiaguda o achatada según el valor de σ


4.4 Diferentes estimaciones del error aleatorio en medida directa de una magnitud

- Primer Estudio de los errores aleatorios en medida directa(sin considerar la Distribución Normal)
- Sean X₁,X₂,...,X_n las observaciones y e₁,e₂,...,e_n los errores aleatorios presentes en dichas observaciones
- Veamos diferentes formas de aproximar estos errores:
- <u>Error probable</u>: Ordenados los errores de menor a mayor magnitud(sin signo), ocupa la posición central


-Error Medio Aritmético: Media aritmética de todos los errores (sin signo)

e.m.a. =
$$\frac{\sum_{i=1}^{n} |e_i|}{n} \approx \frac{\sum_{i=1}^{n} |v_i|}{n}$$

 Error Máximo: Establece una tolerancia para el valor de los errores

$$e_i \le e_{max} \quad \forall i=1...n$$

$$e_{max} \approx V_{max}$$

Error Medio Cuadrático: e_c

$$e_c = \sqrt{\frac{\sum_{i=1}^{n} e_i^2}{n}} \approx \sqrt{\frac{\sum_{i=1}^{n} v_i^2}{n-1}}$$
 (Se puede demostrar: Corrección de Bessel)


• Error Medio Cuadrático de la Media Aritmética:

Sean X₁...X_n las observaciones y su media

$$e_c^m = \frac{1}{n} \sqrt{e_1^2 + e_2^2 + ... + e_n^2}$$

Pero no conocemos el valor exacto de los errores, pero podemos acotarlos:

$$e_i \le e_c$$

Entonces:

$$e_c^m = \frac{1}{n} \sqrt{e_c^2 + e_c^2 + ... + e_c^2} = \frac{1}{n} \sqrt{\sum_1^n e_c^2} = \frac{1}{n} \sqrt{ne_c^2}$$

$$e_c^m = \frac{e_c}{\sqrt{n}}$$

¿cuántas observaciones será recomendable hacer?

- Segundo Estudio de los errores aleatorios en medida directa(considerando la Distribución Normal)
- Ahora estudiaremos estos conceptos desde la perspectiva de la D.
 Normal

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{x^2}{2\sigma^2}}$$

Se denomina Módulo de precisión a la expresión:

h=
$$\frac{1}{\sigma\sqrt{2}}$$
 y por tanto quedará:

$$f(x) = \frac{h}{\sqrt{\pi}} e^{-h^2 x^2}$$


Error medio aritmético: e_a

$$e_{a} \approx E[|X|] + x |f(x)| dx \approx \frac{1}{h\sqrt{\pi}} = \frac{\sigma\sqrt{2}}{\sqrt{\pi}}$$

$$\Rightarrow e_{a} = 0.797\sigma$$

Error probable: ep. Es aquél que cumple lo siguiente:

$$P[|X| < e_p] = 0.5$$

Demostremos que:

$$e_p \approx 0.68\sigma$$


Error Medio Cuadrático: e_c

$$e_c^2 \approx E[X^2] = 2 \int_0^\infty x^2 f(x) dx \approx 2 \frac{1}{4h^2}$$

$$e_c \approx \frac{1}{h\sqrt{2}} = \frac{1}{\frac{1}{\sigma\sqrt{2}}}$$
 \Rightarrow $e_c \approx \sigma$

■ Error Máximo: e_{max} $emax \approx 4e_{p} \approx 4(0.68\sigma) \approx 2.5\sigma$

emax $\approx 2.5e_c$


Las expresiones más utilizadas son finalmente:

$$e_p \approx 0.68\sigma \approx \frac{2}{3}e_c$$

$$e_a \approx 0.797 \sigma \approx \frac{4}{5} e_c$$


