

 $2S_x$ and $2S_y$ define the dimension of the *standard error* rectangle.

 S_x and S_y show estimated error in station in direction of coordinate axes. However, position of largest error at a station not necessarily aligned with either axes.

THE FUZZY TRAVERSE

Results from error propagation in coordinates caused by distance and angle errors.

CONTOUR PLOT OF ADJUSTMENT SURFACE

- 1. Each contour depicts estimated error in unknowns at specific probability level.
- 2. Can increase probability level by going to lower contour.
- 3. Can be used in network design

ERROR DISTRIBUTION AT A STATION

- 1. At each station, there is a bivariate distribution.
- 2. Contour plot of distribution produces concentric ellipses, called *error ellipses*.
- 3. Probability level given by volume under distribution.
- 4. Higher probability produces larger error ellipse.

COMPONENTS OF ERROR ELLIPSE

- 1. t is rotation angle from Y axis to axis of largest error.
- 2. S_u is the semi-major axis of ellipse. (Largest error)
- 3. S_v is the semi-minor axis of ellipse. (Least error)
- 4. S_x is the standard deviation in X coordinate
- 5. S_y is the standard deviation in Y coordinate

The method for calculating the *t* angle, that yields the maximum and minimum semi-axes involves a two-dimensional rotation.

For any point *I*

$$u_{i} = x_{i}Sin(t) + y_{i}Cos(t)$$
$$v_{i} = -x_{i}Cos(t) + y_{i}Sin(t)$$

or

$$\begin{bmatrix} u_i \\ v_i \end{bmatrix} = \begin{bmatrix} Sin(t) & Cos(t) \\ -Cos(t) & Sin(t) \end{bmatrix} \begin{bmatrix} x_i \\ y_i \end{bmatrix}$$

Simply

$$Z = RX$$

where *R* is the rotation matrix.

Problem is to develop a new covariance matrix from existing Q_{xx} matrix which removes correlation between unknown coordinates. From G.L.O.P.O.V.

$$Q_{zz} = R \ Q_{xx} R^T$$

where

$$Q_{ZZ} = \begin{bmatrix} q_{uu} & q_{uv} \\ q_{uv} & q_{vv} \end{bmatrix}$$
 and

$$Q_{xx} = \begin{bmatrix} q_{xx} & q_{xy} \\ q_{xy} & q_{yy} \end{bmatrix}$$

Expand Q_{zz} yields

$$Q_{ZZ} = \begin{bmatrix} Sin^{2}(t) \ q_{xx} + Cos(t) Sin(t) \ q_{xy} \\ + Sin(t) Cos(t) \ q_{xy} + Cos^{2}(t) \ q_{yy} \end{bmatrix} & \begin{pmatrix} -Sin(t) Cos(t) \ q_{xx} - Cos^{2}(t) \ q_{xy} \\ + Sin^{2}(t) \ q_{xy} + Cos(t) Sin(t) \ q_{yy} \end{pmatrix} \\ \begin{pmatrix} -Cos(t) Sin(t) \ q_{xx} + Sin^{2}(t) \ q_{xy} \\ -Cos^{2}(t) \ q_{xy} + Sin(t) Cos(t) \ q_{yy} \end{pmatrix} & \begin{pmatrix} Cos^{2}(t) \ q_{xx} - Sin(t) Cos(t) \ q_{xy} \\ -Cos(t) Sin(t) \ q_{xy} + Sin^{2}(t) \ q_{yy} \end{pmatrix} \end{bmatrix}$$

If correlation between u and v is achieved then q_{uv} will equal zero.

Using trigonometric identities it can be shown that

$$q_{uv} = \frac{q_{xx} - q_{yy}}{2} Sin(2t) + q_{xy} Cos(2t) = 0$$

Solving for *t* yields:

$$Tan(2t) = \frac{Sin(2t)}{Cos(2t)} = \frac{2q_{xy}}{q_{yy} - q_{xx}}$$

$$2t = Tan^{-1} \left(\frac{2q_{xy}}{q_{yy} - q_{xx}} \right)$$

and

$$q_{uu} = Sin^{2}(t)q_{xx} + 2Cos(t)Sin(t)q_{xy} + Cos^{2}(t)q_{yy}$$

$$q_{yy} = q_{xx} Cos^{2}(t) - 2q_{xy} Cos(t) Sin(t) + q_{yy} Sin^{2}(t)$$

To compute S_u and S_v , do the following:

$$S_u = S_o \sqrt{q_{uu}}$$

$$S_v = S_o \sqrt{q_{vv}}$$

 q_{uu} and q_{vv} are based on rotated covariance matrix.

EXAMPLE

Assume the following:

- 1) $S_o = \pm 0.136$ -ft.
- 2) The covariance Q_{xx} and X matrices were:

$$X = \begin{bmatrix} dX_{Wis.} \\ dY_{Wis.} \\ dX_{Campus} \\ dY_{Campus} \end{bmatrix} \qquad Q_{xx} = \begin{bmatrix} 1.198574 & -1.160249 & -0.099772 & -1.402250 \\ -1.160249 & 2.634937 & 0.193956 & 2.725964 \\ -0.099772 & 0.193956 & 0.583150 & 0.460480 \\ -1.402250 & 2.725964 & 0.460480 & 3.962823 \end{bmatrix}$$

Error Ellipse for Station Wisconsin

$$Tan(2t) = \frac{2(-1.160249)}{2.634937 - 1.198574} = -1.6155$$

$$2t = -58^{\circ} 14.5' + 360^{\circ} = 301^{\circ} 45.5'$$

Dividing by 2, $t = 150^{\circ} 53'$

Compute S_u and S_v :

$$S_u = \pm 0.136\sqrt{1.198574 \sin^2(t) + 2(-1.160249) \cos(t) \sin(t) + 2.634937 \cos^2(t)}$$
$$= \pm 0.25$$

$$S_v = \pm 0.136 \sqrt{1.198574 \cos^2(t) - 2(-1.160249) \cos(t) \sin(t) + 2.634937 \sin^2(t)}$$
$$= \pm 0.10$$

EXAMPLE

When drawing ellipses, scale dimensions so that relative orientation and size of ellipses can be visualized.

 $Ellipse\ Scale\ factor = 4800$

PROBABILITY LEVEL OF AN ERROR ELLIPSE

- 1. Confidence level of standard error ellipse only 39%.
- 2. To get higher level multiply by constant based on statistical table.
 - a) Formula: $c = \sqrt{2 F_{(\alpha, 2, degrees \ of \ freedom)}}$
 - b) Table of F values

NETWORK DESIGN

BASIC PRINCIPLES:

- 1. Distance measurements strengthen the positions of stations in the directions collinear with the measured lines.
- 2. Angle and direction observations strengthen the positions of stations perpendicular to the lines of sight.
- 3. Largest errors occur farthest from control.
- 4. Adjustment can be simulated with measurements computed from approximate coordinates for stations.

EFFECTS OF DISTANCE AND ANGLE OBSERVATIONS

Note and explain shape of ellipse at:

- 1. Station White,
- 2. Station Schutt,
- 3. Station Birch

in figures (a) and (b).