Theoria Combinationis Observationum Erroribus Minimis Obnoxiae

~~~~~

Theory of the Combination of Observations Least Subject to Errors

Theoria
Combinationis Observationum
Erroribus Minimis Obnoxiae

Pars Prior ◆ Pars Posterior ◆ Supplementum

By Carl Friedrich Gauss


Theory of the Combination of Observations Least Subject to Errors

Part One ◆ Part Two ◆ Supplement

Translated by G. W. Stewart *University of Maryland* 


Society for Industrial and Applied Mathematics *Philadelphia 1995* 

# **Classics in Applied Mathematics**

SIAM's Classics in Applied Mathematics series consists of books that were previously allowed to go out of print. These books are republished by SIAM as a professional service because they continue to be important resources for mathematical scientists.

#### Editor-in-Chief

Gene H. Golub, Stanford University

### **Editorial Board**

Richard A. Brualdi, University of Wisconsin-Madison Herbert B. Keller, California Institute of Technology Ingram Olkin, Stanford University Robert E. O'Malley, Jr., University of Washington

### **Classics in Applied Mathematics**

Lin, C. C. and Segel, L. A., Mathematics Applied to Deterministic Problems in the Natural Sciences

Belinfante, Johan G. F. and Kolman, Bernard, A Survey of Lie Groups and Lie Algebras with Applications and Computational Methods

Ortega, James M., Numerical Analysis: A Second Course

Fiacco, Anthony V. and McCormick, Garth P., Nonlinear Programming: Sequential Unconstrained Minimization Techniques

Clarke, F. H., Optimization and Nonsmooth Analysis

Carrier, George F. and Pearson, Carl E., Ordinary Differential Equations

Breiman, Leo, Probability

Bellman, R. and Wing, G. M., An Introduction to Invariant Imbedding

Berman, Abraham and Plemmons, Robert J., Nonnegative Matrices in the Mathematical Sciences

Mangasarian, Olvi L., Nonlinear Programming

\*Gauss, Carl Friedrich, Theory of the Combination of Observations Least Subject to Errors: Part One, Part Two, Supplement. Translated by G.W. Stewart

Bellman, Richard, Introduction to Matrix Analysis

<sup>\*</sup>First time in print

Introduction, translation, and afterword copyright © 1995 by the Society for Industrial and Applied Mathematics.

This SIAM edition includes works originally published as Theoria Combinationis Observationum Erroribus Minimis Obnoxiae, Pars Prior, Pars Posterior, Supplementum, Anzeigen.

10987654321

All rights reserved. Printed in the United States of America. No part of this book may be reproduced, stored, or transmitted in any manner without the written permission of the publisher. For information, write Society for Industrial and Applied Mathematics, 3600 University City Science Center, Philadelphia, Pennsylvania 19104-2688.

Library of Congress Cataloging-in Publication Data

```
Gauss, Carl Friedrich, 1777-1855.
```

[Theoria combinationis observationum erroribus minimus obnoxiae. English]

Theory of the combination of observations least subject to error: part one, part two, supplement = Theoria combination observationum erroribus minimus obnoxiae: pars prior, pars posterior,

supplementum / by Carl Friedrich Gauss; translated by G.W. Stewart.

p. cm. -- (Classics in applied mathematics; 11)

Includes bibliographical references (p. - ).

ISBN 0-89871-347-1 (pbk.)

1. Least squares. 2. Error analysis (Mathematics) I. Stewart,

G. W. (Gilbert W.) II. Title. III. Series.

QA275.G37313 1995

511'.42--dc20

Half of the royalties from the sales of this book are being placed in a fund to help students attend SIAM meetings and other SIAM related activities. This fund is administered by SIAM and qualified individuals are encouraged to write directly to SIAM for guidelines.

95-6589

**SIAIL** is a registered trademark.

# Contents

| Translator's Introduction | | ix |
|---------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------|----|
| Pars | Prior/Part One* | 1  |
| 1. | Random and regular errors in observations | 3  |
| 2. | Regular errors excluded; their treatment | 5  |
| 3. | General properties of random errors | 5  |
| 4. | The distribution of the error | 7  |
| 5. | The constant part or mean value of the error | 7  |
| 6. | The mean square error as a measure of uncertainty | 9  |
| | Mean error, weight, and precision | 11 |
| 8. | Effect of removing the constant part | 11 |
| 9. | Interpercentile ranges and probable error; properties of the uni- | 13 |
| | form, triangular, and normal distribution | |
| 10. | Inequalities relating the mean error and interpercentile ranges | 15 |
| 11. | The fourth moments of the uniform, triangular, and normal distributions | 19 |
| 12. | The distribution of a function of several errors | 21 |
| 13. | The mean value of a function of several errors | 21 |
| 14. | Some special cases | 23 |
| 15. | Convergence of the estimate of the mean error; the mean error of<br>the estimate itself; the mean error of the estimate for the mean<br>value | 25 |
| 16. | Combining errors with different weights | 27 |
| 17. | Overdetermined systems of equations; the problem of obtaining<br>the unknowns as combinations of observations; the principle of<br>least squares | 31 |
| 18. | The mean error of a function of quantities with errors | 33 |
| 19. | The regression model | 37 |
| 20. | The best combination for estimating the first unknown | 39 |
| 21. | The weight of the estimate; estimates of the remaining unknowns and their weights; justification of the principle of least squares | 43 |
| 22. | The case of a single unknown; the arithmetic mean | 45 |
| Pars | Posterior/Part Two | 49 |
| 23. | Existence of the least squares estimates | 51 |
| 24. | Relation between combinations for different unknowns | 53 |

<sup>\*</sup>The titles of the numbered articles are the translator's and are intended to help orient the reader. They do not appear in the numbered articles.

vi

| 25. A formula for the residual sum of squares | 55  |
|------------------------------------------------------------------------------------------------------------------------|-----|
| 26. Another formula for the residual sum of squares | 57  |
| 27. Four formulas for the residual sum of squares as a function of the unknowns | 57  |
| 28. Errors in the least squares estimates as functions of the errors in the observations; mean errors and correlations | 59  |
| 29. Linear functions of the unknowns | 61  |
| 30. Least squares with a linear constraint | 63  |
| 31. Review of Gaussian elimination | 67  |
| 32. Abbreviated computation of the weights of the unknowns | 69  |
| 33. Computational details | 71  |
| 34. Abbreviated computation of the weight of a linear function of the unknowns | 75  |
| 35. Updating the unknowns and their weights when a new observa-<br>tion is added to the system | 77  |
| 36. Updating the unknowns and their weights when the weight of an observation changes | 83  |
| 37. A bad formula for estimating the errors in the observations from the residual sum of squares | 83  |
| 38. The correct formula | 87  |
| 39. The mean error of the residual sum of squares | 89  |
| 40. Inequalities for the mean error of the residual sum of squares; the case of the normal distribution | 95  |
| Supplementum/Supplement | 99  |
| 1. Problems having constraints on the observations; reduction to<br>an ordinary least squares problem | 101 |
| 2. Functions of the observations; their mean errors | 103 |
| 3. Estimating a function of observations that are subject to constraints | 105 |
| 4. Characterization of permissible estimates | 107 |
| 5. The function that gives the most reliable estimate | 109 |
| 6. The value of the most reliable estimate | 111 |
| 7. Four formulas for the weight of the value of the estimate | 113 |
| 8. The case of more than one function | 115 |
| 9. The most reliable adjustments of the observations and their use in estimation | 119 |
| 10. Least squares characterization of the most reliable adjustment | 119 |
| 11. Difficulties in determining weights | 121 |
| 12. A better method | 123 |
| 13. Computational details | 125 |
| | |

CONTENTS

| Contents | vii |
|--------------------------------------------------------------|-----|
| 14. Existence of the estimates | 127 |
| 15. Estimating the mean error in the observations | 131 |
| 16. Estimating the mean error in the observations, continued | 135 |
| 17. The mean error in the estimate | 137 |
| 18. Incomplete adjustment of observations | 137 |
| 19. Relation between complete and incomplete adjustments | 139 |
| 20. A block iterative method for adjusting observations | 141 |
| 21. The inverse of a symetric system is symmetric | 143 |
| 22. Fundamentals of geodesy | 147 |
| 23. De Krayenhof's triangulation | 149 |
| 24. A triangulation from Hannover | 159 |
| 25. Determining weights in the Hannover triangulation | 167 |
| Anzeigen/Notices | 173 |
| Part One | 175 |
| Part Two | 187 |
| Supplement | 195 |
| Afterword | 205 |
| Gauss's Schooldays | 207 |
| Legendre and the Priority Controversy | 210 |
| Beginnings: Mayer, Boscovich, and Laplace | 211 |
| Gauss and Laplace | 214 |
| The Theoria Motus | 214 |
| Laplace and the Central Limit Theorem | 217 |
| The Theoria Combinationis Observationum | 220 |
| The Precision of Observations | 220 |
| The Combination of Observations | 223 |
| The Inversion of Linear Systems | 225 |
| Gaussian Elimination and Numerical Linear Algebra | 227 |
| The Generalized Minimum Variance Theorem | 232 |
| References | 237 |

## Translator's Introduction

Although Gauss had discovered the method of least squares during the last decade of the eighteenth century and used it regularly after 1801 in astronomical calculations, it was Legendre who introduced it to the world in an appendix to an astronomical memoir. Legendre stated the principle of least squares for combining observations and derived the normal equations from which least squares estimates may be calculated. However, he provided no justification for the method, other than noting that it prevented extreme errors from prevailing by establishing a sort of equilibrium among all the errors, and he was content to refer the calculator to the methods of the day for solving linear systems.

In 1809, toward the end of his treatise on *The Theory of the Motion of Heavenly Bodies*, Gauss gave a probabilistic justification of the method, in which he essentially showed that if the errors are normal then least squares gives maximum likelihood estimates. However, his reasons for assuming normality were tenuous, and Gauss himself later rejected the approach. In other respects the treatment was more successful. It contains the first mention of Gaussian elimination (worked out in detail in a later publication), which was used to derive expressions for the precision of the estimates. He also described the Gauss–Newton method for solving nonlinear least squares problems and gave a characterization of what we would now call approximations in the  $\ell_1$  norm.

Shortly thereafter, Laplace turned to the subject and derived the method of least squares from the principle that the best estimate should have the smallest mean error, by which he meant the mean of the absolute value of the error. Since the mean absolute error does not lead directly to the least squares principle, Laplace gave an asymptotic argument based on his central limit theorem.

In the 1820s Gauss returned to least squares in two memoirs, the first in two parts, published by the Royal Society of Gottingen under the common title *Theoria Combinationis Observationum Erroribus Minimis Obnoxiae*. In the *Pars Prior* of the first memoir, Gauss substituted the root mean square error for Laplace's mean absolute error. This enabled him to prove his minimum variance theorem: of all linear combinations of measurements estimating an unknown, the least squares estimate has the greatest precision. The remarkable thing about this theorem is that it does not depend on the distributions of the errors, and, unlike Laplace's result, it is not asymptotic.

INTRODUCTION

The second part of the first memoir is dominated by computational considerations. Among other things Gauss gives several formulas for the residual sum of squares, a technique for adding and deleting an observation from an already solved problem, and new methods for computing variances. The second memoir, called *Supplementum*, is a largely self-contained work devoted to the application of the least squares principle to geodesy. The problem here is to adjust observations so that they satisfy certain constraints, and Gauss shows that the least squares solution is optimal in a very wide sense.

The following work is a translation of the *Theoria Combinationis Observationum* as it appears in Gauss's collected works, as well as the accompanying German notices (Anzeigen). The translator of Gauss, or of any author writing in Latin, must make some difficult choices. Historian and classicist Michael Grant quotes Pope's couplet<sup>†</sup>

O come that easy Ciceronian style, So Latin, yet so English all the while.

and goes on to point out that Cicero and English have since diverged. Our language has the resources to render Gauss almost word for word into grammatically correct sentences. But the result is painful to read and does no justice to Gauss's style, which is balanced and lucid, albeit cautious.

In this translation I have aimed for the learned technical prose of our time. The effect is as if an editor had taken a blue pencil to a literal translation of Gauss: sentences and paragraphs have been divided; adverbs and adverbial phrases have been pruned; elaborate turns of phrase have been tightened. But there is a limit to this process, and I have tried never to abandon Gauss's meaning for ease of expression. Moreover, I have retained his original notation, which is not very different from ours and is sometimes revealing of his thought.

Regarding nomenclature, I have avoided technical terms, like "set," that have anachronistic associations. Otherwise I have not hesitated to use the modern term or phrase; e.g., "interval," "absolute value," "if and only if." Borderline cases are continuous for *continuus*, likelihood for *facilitas*, and estimate for *determinatio*. These are treated in footnotes at the appropriate places.<sup>‡</sup>

<sup>† &</sup>quot;Translating Latin prose" in *The Translator's Art*, edited by William Radice and Barbara Williams, Viking Penguin, New York, 1987, p. 83.

<sup>&</sup>lt;sup>‡</sup>Translator's footnotes are numbered. Gauss's footnotes are indicated by \*), as in his collected works.

Introduction xi

The cost of all this is a loss of nuance, especially in tone, and historians who need to resolve fine points should consult the original, which accompanies the translation. For the rest, I hope I have produced a free but accurate rendering, which can read with profit by statisticians, numerical analysts, and other scientists who are interested in what Gauss did and how he set about doing it. In an afterword, I have attempted to put Gauss's contributions in historical perspective.

I am indebted to C. A. Truesdell, who made some very useful comments on my first attempt at a translation, and to Josef Stoer, who read the translation of the *Pars Prior*. Urs von Matt read the translation of Gauss's *Anzeigen*. Claudio Beccari kindly furnished his patterns for Latin hyphenation, and Charles Amos provided the systems support to use them. Of course, the responsibility for any errors in conception and execution is entirely mine.

I owe most to Woody Fuller, late professor of Germanic languages at the University of Tennessee and friend to all who had the good fortune to take his classes. He sparked my interest in languages and taught me that science is only half of human learning. This translation is dedicated to his memory.

College Park, Maryland March 1995