

UNIVERSIDADE FEDERAL DO PARANÁ
SETOR DE CIÊNCIAS DA TERRA
DEPARTAMENTO DE GEOMÁTICA

AJUSTAMENTO II – GA110

Prof. Alvaro Muriel Lima Machado

1

Ajustamento com Injunções

Linha com zeros na matriz A

Só observações

↓

Equações de condição

condições

Linha com zeros na matriz B

Sem observações

↓

equações de injunção

injunções
parameter constraints

X

Em alguns casos, a matriz N é singular ($\text{rank}(N) < u$).
 Deficiência = $s = u - \text{rank}(N)$
 Para se resolver o ajustamento deve-se acrescentar mais equações.

2

Ajustamento Paramétrico com Injunções

O modelo matemático para injunções ponderadas é $G(X_a) = 0$
 ou em sua forma linearizada $CX + W' = 0$

A função a ser minimizada assume a forma:

$$\phi = V^T P V + V' P' V' - 2K^T (AX + L - V) - 2K'^T (CX + W')$$

Derivando e igualando a primeira derivada a zero, resulta:

$$X = -(A^T P A + C^T P_c C)^{-1} (A^T P L + C^T P_c \mathcal{E}_c)$$

ou $X = -(N + N_c)^{-1} (U + U_c)$

$\mathcal{E}_c = W' = \text{calculado} - \text{observado}$

3

Ajustamento com Injunções

Algumas injunções frequentemente empregadas:

- a) Posição
- b) Distância
- c) Altura
- d) Direção
- e) Posição relativa

4

Ajustamento Paramétrico com Injunções

Dado um polígono ABCD com coordenadas conhecidas e isentas de erro no referencial X_1, X_2 , aplicou-se a transformação dada por:

$$\begin{cases} y_1 = ax_1 - bx_2 + c \\ y_2 = bx_1 + ax_2 + d \end{cases}$$

Coordenadas	X_1	X_2
A	0	0
B	10	0
C	15	3
D	5	5

Sabe-se que, após a transformação, o ponto D deve ter a coordenada fixada em (-16,00; 60,00). Os demais pontos tiveram suas coordenadas observadas segundo a tabela abaixo.

Ponto	Y_1	Y_2
A	11,30	9,30
B	34,70	84,50
C	23,00	133,60

5

Ajustamento: Método Paramétrico

1) Modelo Matemático

$$\begin{cases} y_{1_A} = ax_{1_A} - bx_{2_A} + c \\ y_{2_A} = bx_{1_A} + ax_{2_A} + d \\ y_{1_B} = ax_{1_B} - bx_{2_B} + c \\ y_{2_B} = bx_{1_B} + ax_{2_B} + d \\ y_{1_C} = ax_{1_C} - bx_{2_C} + c \\ y_{2_C} = bx_{1_C} + ax_{2_C} + d \end{cases}$$

6

Ajustamento: Método Paramétrico

2) Modelo Matemático das Injunções

$$G(X_a) = 0$$

$$\begin{cases} ax_{1_d} - bx_{2_d} + c - y_{1_d} = 0 \\ bx_{1_d} + ax_{2_d} + d - y_{2_d} = 0 \end{cases}$$

7

Ajustamento: Método Paramétrico

3) Matriz L_b

8

Ajustamento: Método Paramétrico

$$X_0 = \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix}$$

9

Ajustamento: Método Paramétrico

4) Cálculo da matriz A

10

Ajustamento: Método Paramétrico

5) Cálculo da matriz C

6) Cálculo da matriz $W' = \epsilon_c$

11

Ajustamento: Método Paramétrico

7) Cálculo da matriz N, U, N_c , U_c

$$N = A^T P A$$

$$U = A^T P L$$

$$N_c = C^T P_c C$$

$$U_c = C^T P_c \epsilon_c$$

12

Ajustamento: Método Paramétrico

8) Cálculo de X_a

$$X = -(N + N_c)^{-1}(U + U_c)$$

$$X_a = X_0 + X$$

13

Ajustamento: Método Paramétrico

No FreeMat...

14

Ajustamento: Método Paramétrico

No FreeMat...

15

Ajustamento: Método Paramétrico com Injunções

Injunção \equiv restrição imposta a parâmetros

$$X = -(N + N_c)^{-1}(U + U_c)$$

$$\begin{cases} N = A^T P A \\ U = A^T P L \end{cases} \quad L = L_0 - L_b$$

$$\begin{cases} N_c = C^T P_c C \\ U_c = C^T P_c \varepsilon \end{cases}$$

$$\begin{cases} G(X_a) = 0 \\ \varepsilon = \text{Valor}_{\text{Calculado}} - \text{Valor}_{\text{Observado}} \end{cases}$$

16

Ajustamento: Método Paramétrico com Injunções

Os ângulos internos de um triângulo foram observados:

A	40°
B	60°
C	78°

17

Ajustamento: Método Paramétrico com Injunções

Rede de nivelamento geométrico: ajustamento com injunção

Linha	Desnível (m)	Extensão (km)
1: A \rightarrow B	25,15	7
2: B \rightarrow C	-10,57	5
3: C \rightarrow D	-1,76	3
4: D \rightarrow A	-12,65	8
5: C \rightarrow E	-7,06	3
6: E \rightarrow D	5,37	5
7: E \rightarrow A	-7,47	5

$$H_A = 1300,62m$$

$$\Delta_{H_{EB}} = H_B - H_E = 17,60m$$

18

Ajustamento: Método Paramétrico

No FreeMat...

25

Ajustamento Paramétrico com Injunções

26

Ajustamento: Método Combinado com Injunções

Seja o modelo matemático $F(L_a, X_a) = 0$ envolvendo parâmetros e incógnitas.

Sejam as injunções $G(X_a) = 0$

Este ajustamento pode ser resolvido em duas etapas:

- Solução pelo método combinado sem considerar a injunção (X_*)
- Cálculo da influência da injunção (δX)

$$X = X_* + \delta X$$

27

Ajustamento: Método Combinado com Injunções

As equações de injunção $G(X_a) = 0$

podem ser linearizadas

$$G(X_a) = G(X_0 + X) \approx G(X_0) + \left. \frac{\partial G}{\partial X_a} \right|_{X_0} (X_a - X_0) = 0$$

ou $CX + W' = 0$ onde $W' = G(X_0)$ e $C = \left. \frac{\partial G}{\partial X_a} \right|_{X_0}$

Então

$$\begin{cases} F(L_a, X_a) = 0 \\ G(X_a) = 0 \end{cases} \rightarrow \begin{cases} AX + BV + W = 0 \\ CX + W' = 0 \end{cases}$$

28

Ajustamento: Método Combinado com Injunções

Equações Normais

$$\phi = V^T PV - 2K^T (AX + BV + W) - 2K'^T (CX + W') = \text{mínimo}$$

As derivadas parciais em relação a V, K, X e K', igualadas a zero, resultam nas seguintes equações matriciais:

$$\frac{\partial \phi}{\partial V} = PV - B^T K = 0$$

$$\frac{\partial \phi}{\partial K} = -(AX + BV + W) = 0$$

$$\frac{\partial \phi}{\partial X} = -A^T K - C^T K' = 0$$

$$\frac{\partial \phi}{\partial K'} = -(CX + W') = 0$$

29

Ajustamento: Método Combinado com Injunções

As equações anteriores podem ser reunidas:

$$\begin{bmatrix} n & P & -n & B^T & n & 0_u & n & 0_s \\ r & B_n & r & 0_r & r & A_u & r & 0_s \\ u & 0_n & u & A_r^T & u & 0_u & u & C_s^T \\ s & 0_n & s & 0_r & s & C_u & s & 0_s \end{bmatrix} \begin{bmatrix} n & V_1 \\ r & K_1 \\ u & X_1 \\ s & K'_1 \end{bmatrix} + \begin{bmatrix} n & 0_1 \\ r & W_1 \\ u & 0_1 \\ s & W'_1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Segue-se que:

$$X_s = -(A^T M^{-1} A)^{-1} A^T M^{-1} W$$

$$K' = (C(A^T M^{-1} A)^{-1} C^T)^{-1} (-CX_s - W')$$

e

$$\delta X = (A^T M^{-1} A)^{-1} C^T K'$$

com

$$X_a = X_0 + X_s + \delta X$$

30

Ajustamento: Método Combinado com Injunções

Matriz Variância-Covariância dos Parâmetros

Demonstra-se que:

$$\Sigma_{X_s} = \Sigma_{X_s} - \Sigma_{X_s} C^T (C \Sigma_{X_s} C^T)^{-1} C \Sigma_{X_s}$$

onde

$$\Sigma_{X_s} = \sigma_0^2 (A^T M^{-1} A)^{-1}$$

31

Ajustamento: Método Combinado com Injunções

Dadas as coordenadas observadas de quatro pontos, estimar as coordenadas do centro e o raio da circunferência que melhor se ajusta aos mesmos. **A circunferência deve passar pelo ponto (100,0; 50,0)**

Pontos	x	σ_x^2	y	σ_y^2
1	140,0	0,5	60,0	0,5
2	165,0	1,0	100,0	1,0
3	165,0	0,5	150,0	0,5
4	140,0	1,0	180,0	1,0

a) Modelo matemático

Sejam
 x_a, y_a → coordenadas do centro ajustadas
 r_a → raio ajustado
 $x_i^{(a)}, y_i^{(a)}$ → valores observados ajustados

n = 8 observações
 r = 4 equações
 u = 3 parâmetros

$$f_i = (x_i^{(a)} - x_a)^2 + (y_i^{(a)} - y_a)^2 - r_a^2 = 0 \quad i = 1,2,3,4$$

32

Ajustamento: Método Combinado com Injunções

b) Modelo linearizado
 $AX + BV + W = 0$

d) Vetor dos valores observados

c) Vetor Solução Inicial

$$X_0 = \begin{bmatrix} x_0 \\ y_0 \\ r_0 \end{bmatrix} = \begin{bmatrix} 100 \\ 120 \\ 70 \end{bmatrix}$$

33

Ajustamento: Método Combinado com Injunções

e) Matriz dos Pesos P $P = (\sum L_b)^{-1}$

34

Ajustamento: Método Combinado com Injunções

f) Vetor Erro de Fechamento $W = F(L_b, X_0)$

g) Matriz B

$$B = \frac{\partial F}{\partial L_a} \Big|_{L_b}$$

4 equações

→

[

]

8 observações

←

35

Ajustamento: Método Combinado com Injunções

g) Matriz B

36

Ajustamento: Método Combinado com Injunções

h) Matriz A $A = \frac{\partial F}{\partial X_a} \Big|_{X_0}$

37

Ajustamento: Método Combinado com Injunções

i) Cálculo da Matriz M $M = BP^{-1}B^T$

j) Cálculo do Vetor de Correções X

$$X_* = -(A^T M^{-1} A)^{-1} A^T M^{-1} W$$

38

Ajustamento: Método Combinado com Injunções

k) Injunção $G(X_a) = 0$

l) Cálculo de C e W

$$C = \begin{bmatrix} \frac{\partial G}{\partial x_a} & \frac{\partial G}{\partial y_a} & \frac{\partial G}{\partial r_a} \end{bmatrix}$$

39

Ajustamento: Método Combinado com Injunções

m) Cálculo de K'

$$K' = (C(A^T M^{-1} A)^{-1} C^T)^{-1} (-CX_s - W')$$

n) Cálculo de δX

$$\delta X = (A^T M^{-1} A)^{-1} C^T K'$$

o) Cálculo de X_a

$$X_a = X_0 + X_s + \delta X$$

40

Ajustamento: Método Combinado com Injunções

41

Ajustamento: Método Combinado com Injunções

42

Ajustamento: Método Combinado com Injunções

43
