

HAL
open science

Deformation analysis with Total Least Squares

M. Acar, M. T. Özlüdemir, O. Akyilmaz, R. N. Çelik, T. Ayan

► **To cite this version:**

M. Acar, M. T. Özlüdemir, O. Akyilmaz, R. N. Çelik, T. Ayan. Deformation analysis with Total Least Squares. *Natural Hazards and Earth System Sciences*, 2006, 6 (4), pp.663-669. hal-00299353

HAL Id: hal-00299353

<https://hal.science/hal-00299353>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Deformation analysis with Total Least Squares

M. Acar, M. T. Özlüdemir, O. Akyilmaz, R. N. Çelik, and T. Ayan

Istanbul Technical University, Division of Geodesy, Istanbul, Turkey

Received: 3 March 2006 – Revised: 13 July 2006 – Accepted: 13 July 2006 – Published: 25 July 2006

Abstract. Deformation analysis is one of the main research fields in geodesy. Deformation analysis process comprises measurement and analysis phases. Measurements can be collected using several techniques. The output of the evaluation of the measurements is mainly point positions. In the deformation analysis phase, the coordinate changes in the point positions are investigated. Several models or approaches can be employed for the analysis. One approach is based on a Helmert or similarity coordinate transformation where the displacements and the respective covariance matrix are transformed into a unique datum. Traditionally a Least Squares (LS) technique is used for the transformation procedure. Another approach that could be introduced as an alternative methodology is the Total Least Squares (TLS) that is considerably a new approach in geodetic applications. In this study, in order to determine point displacements, 3-D coordinate transformations based on the Helmert transformation model were carried out individually by the Least Squares (LS) and the Total Least Squares (TLS), respectively. The data used in this study was collected by GPS technique in a landslide area located nearby Istanbul. The results obtained from these two approaches have been compared.

1 Introduction

The history of geodetic deformation monitoring dates back to early 20th century. Technological advances and the improvements in the measurement techniques have made deformation monitoring a primary task in geodetic applications. Today space based positioning technology, and in particular the GPS offers an efficient monitoring methodology for areas at high risk, such as landslide phenomena, subsidence and structural deformation.

Deformation analysis methods have also been improved with the introduction of high capacity computers that enable

us to employ complex mathematical algorithms. For the deformation analysis several methods could be used. One of these methods is based on a Helmert or similarity coordinate transformation where the displacements and the regarding covariance matrix are transformed into a unique datum.

In general, the transforming data from one reference frame to another is solved by applying a coordinate transformation. Coordinate transformation is achieved by known coordinates of identical points in both coordinate systems. Although coordinate transformations are straightforward mathematically, they may cause several problems when applied, for various reasons, such as poor knowledge of the distortions and inconsistencies of the local datum, or even lack of sufficient knowledge of geodesy of people who use such transformations (Mitsakaki, 2004).

In classical approach, transformation parameters are estimated by the LS adjustment of the observation equations where only the observations are considered as stochastic. However, in some cases, design matrix elements also contain errors. Usually, this is ignored in classical least squares and this ignorance remains as an uncertainty in the solution results. TLS is a new method of parameter estimation in linear models that include error in -some or all- variables (EIV). Using TLS, coordinates of points in two coordinate systems are considered with their error component leading to the errors in the design matrix elements of the Helmert transformation equations. By this means, uncertainty of the estimated transformation parameters is reduced.

In this study, coordinate transformation which is one of these previously mentioned problems is examined. Displacements were determined by applying the transformation parameters obtained both from LS and TLS solutions. Obtained displacements were then tested and given in tabular form.

The geodetic deformation measurements used in this study were collected in Gürpınar landslide area nearby Istanbul. Since several landslides have taken place in Turkey causing severe property and life losses, geoscientists have been investigating the characteristics of landslide phenomenon. One of such studies is a geodetic deformation analysis project

Correspondence to: M. T. Özlüdemir
(tozlu@itu.edu.tr)

conducted in Gürpınar region. In this project a geodetic monitoring network covering the entire landslide area has been measured using GPS technique.

2 3-D Helmert (similarity) transformation

The three-dimensional conformal coordinate transformation is also known as the seven-parameter similarity transformation. It transfers points from one three-dimensional coordinate system to another (Wolf and Ghilani, 1997). The parameters are three translations (shift of origin), three rotations, and one parameter modelling a possible scale difference. The transformation preserves the shape of objects. The following formula has been used for the estimation of the parameters:

$$\begin{bmatrix} X \\ Y \\ Z \end{bmatrix}_j = \begin{bmatrix} T_x \\ T_y \\ T_z \end{bmatrix} + (1 + \lambda) \begin{bmatrix} 1 & -R_z & R_y \\ R_z & 1 & -R_x \\ -R_y & R_x & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}_i \quad (1)$$

where $(1+\lambda)$ is scale factor, R_x, R_y, R_z are rotation components. The translation terms $T_x, T_y,$ and T_z are the coordinates of the origin of the 3-D network.

The sub-matrices A_i of the design matrix A of LS observation equations for the estimation of the transformation parameters vector, $dk = \|\bar{T}_x \bar{T}_y \bar{T}_z (1+\lambda) R_x R_y R_z\|$ are in the following form.

$$A_i = \begin{bmatrix} 1 & 0 & 0 & x_i & 0 & -z_i & y_i \\ 0 & 1 & 0 & y_i & z_i & 0 & -x_i \\ 0 & 0 & 1 & z_i & -y_i & x_i & 0 \end{bmatrix} \quad i = 1, \dots, n \quad (2)$$

with n being the number of the identical points of the transformation problem. The linear observation equations considering the relative coordinates according to the center of mass of the coordinate systems can then be written as follows,

$$e = A \cdot dk - \ell \quad (3)$$

$$A = \begin{bmatrix} 1 & 0 & 0 & \Delta x_1 & 0 & -\Delta z_1 & \Delta y_1 \\ 0 & 1 & 0 & \Delta y_1 & \Delta z_1 & 0 & -\Delta x_1 \\ 0 & 0 & 1 & \Delta z_1 & -\Delta y_1 & \Delta x_1 & 0 \\ 1 & 0 & 0 & \Delta x_2 & 0 & -\Delta z_2 & \Delta y_2 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \end{bmatrix} \quad (4)$$

$-\ell = [x_s - X_1 y_s - Y_1 z_s - Z_1]^T$ is the observation vector of the estimation problem. The following expressions are derived from Eqs. (3) and (4),

$$A^T A = \begin{bmatrix} n & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & n & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & n & 0 & 0 & 0 & 0 \\ [S^2] & 0 & 0 & 0 & 0 & 0 \\ [\Delta z^2 + \Delta y^2] & [\Delta y \Delta x] & [\Delta z \Delta x] \\ [\Delta z^2 + \Delta x^2] & [\Delta z \Delta y] \\ [\Delta y^2 + \Delta x^2] \end{bmatrix};$$

$$-A^T \ell = \begin{bmatrix} -n X_s \\ -n Y_s \\ -n Z_s \\ [\Delta x^2 - \Delta X^2] \\ [-\Delta z \Delta Y + \Delta y \Delta Z] \\ [\Delta z \Delta X - \Delta x \Delta Z] \\ [\Delta x \Delta Y - \Delta y \Delta Y] \end{bmatrix} \quad (5)$$

where X_s, Y_s, Z_s are the coordinates of the center of the identical points in the first coordinate system.

$$\begin{aligned} S_i^2 &= \Delta X_i^2 + \Delta Y_i^2 + \Delta Z_i^2 & S_i^2 &= \Delta x_i^2 + \Delta y_i^2 + \Delta z_i^2 \\ \Delta X_j &= X_j - X_s & \Delta x_i &= x_i - x_s \\ \Delta Y_j &= Y_j - Y_s & \Delta y_i &= y_i - y_s \\ \Delta Z_j &= Z_j - Z_s & \Delta z_i &= z_i - z_s \\ X_s &= \sum X_j / n & x_s &= \sum x_i / n \\ Y_s &= \sum Y_j / n & y_s &= \sum y_i / n \\ Z_s &= \sum Z_j / n & z_s &= \sum z_i / n \end{aligned} \quad (6)$$

After transformation parameters are estimated by LS, x_i, y_i, z_i coordinates are transformed to X_j, Y_j, Z_j coordinate system (Ayan, 1981; Ayan, 2001).

3 Total Least Squares

TLS estimation method has been introduced by Golub and Van Loan (1980) and had been an alternative to the classical LS method for the problems where both the observations and the elements of the design matrix are erroneous. The mathematical model of the classical TLS that is identical to the generalised LS method is as follows

$$\ell + e_\ell = (A - E_A) \cdot dk \quad (\text{rank}(A) = m < n) \quad (7)$$

where e_ℓ and E_A are the error vector of observations and the error matrix of the design matrix A , both assumed to have independently and identically distributed rows with zero mean and the same variance.

The system given in Eq. (7) does in fact represent a non-linear Gauss-Helmert (GH) model and cannot be solved easily by standard linearisation (Lenzmann and Lenzmann, 2004). The solution of such a non-linear GH model depends on the extended linearised equations (using Taylor expansion) including the condition equations with unknowns so that the system will have both random and fixed unknowns (Koch, 1999). However, since the original system of equations is non-linear, the estimation of the unknowns is obtained within an iterative procedure where the iteration runs until the differences between the consecutive estimation of both random and fixed unknowns are in a predefined range. The disadvantage of such a solution is that it does not guarantee the convergence to the true solution of Eq. (7) and is rarely favourable (Mikhail and Ackermann, 1976). Especially, in our application, namely, the coordinate transformation, the distribution of the identical points may increase the

possibility of achieving such a misleading result. In the following, we propose a more straight forward method, TLS, which uses a direct solution and guarantees the true solution of Eq. (7) which we call EIV model.

The TLS method performs an optimisation, minimising the error elements in Eq. (7) such that (Markovsky et al., 2004; Golub and Van Loan, 1980, Van Huffel and Vandewalle, 1991),

$$\begin{aligned} \min_{[e_\ell; E_A]} \| [E_A; e_\ell] \|_F \\ \text{subject to : } \ell + e_\ell = (A - E_A) \cdot dk \end{aligned} \quad (8)$$

where $\|H\|_F$ denotes the Frobenius norm of an $n \times m$ matrix H , which is defined by

$$\|H\|_F = \sqrt{\sum_{i=1}^n \sum_{j=1}^m h_{ij}^2} = \sqrt{\text{tr}(H^T H)} \quad (9)$$

where tr denotes the trace operation and $[E_A; e_\ell]$ denotes the $n \times (m+1)$ augmented error matrix constructed by adding vector of observation errors e_ℓ to the error matrix E_A as a right most column (Leon, 2002; Felus, 2004).

Formulation of the classical TLS solution of an estimation problem is given in detail by Akyilmaz (2005). The classical approach assumes that error vector and the design matrix elements have the same variance and uncorrelated.

In many applications the Singular Value Decomposition (SVD) is necessary to either determine the rank of a matrix or to determine whether the matrix is deficient in rank. Any matrix A can be represented by the SVD as follows;

$$A = U \Sigma V^T \quad (10)$$

where $U = [u_{1,1}, \dots, u_{1,n}, \dots, u_{n,1}, \dots, u_{n,n}] \in R^{n \times n}$, $V = [v_{1,1}, \dots, v_{1,m}, v_{1,m+1}, \dots, v_{m,m+1}, v_{m+1,1}, \dots, v_{m+1,m+1}] \in R^{(m+1) \times (m+1)}$ and $\Sigma = [\sigma_{1,1}, \dots, \sigma_{1,m+1}, \dots, \sigma_{m+1,m+1}, \dots, \sigma_{n,1}, \dots, \sigma_{n,m+1}] \in R^{n \times (m+1)}$ matrix with diagonal elements equal to the singular values and off-diagonal elements equal to zero. For simplicity, hereafter, we will use diagonal elements of matrix Σ as $\Sigma = \text{diag}(\sigma_1, \dots, \sigma_m, \sigma_{m+1})$ (Akyilmaz, 2005).

In practice, problems contain errors both in observation vector and the design matrix elements in a column-wise sense. Moreover, not all but some of the column elements of the design matrix are erroneous, that is the design matrix may contain error free columns. One example for such a problem is the coordinate transformation. Such a problem is known as Generalized TLS (GTLS) (Van Huffel, 1991).

Let D be the $n \times n$ diagonal weight matrix of the observation equations. Further on, let C be an $(m_2 + 1) \times (m_2 + 1)$ diagonal weight matrix that reflects the relative accuracies of the observations with respect to the design matrix elements in the columns of A_2 which occupies the erroneous elements of the design matrix. By using matrix C , one can assign more weight to observations with respect to the columns of A_2 or

vice versa. Regarding these definitions, mathematical model of GTLS can be written as follows (Van Huffel, 1991).

$$\begin{aligned} \min_{[e_\ell; E_{A_2}]} \| D \cdot [E_{A_2}; e_\ell] \cdot C \|_F \\ \text{subject to : } \ell + e_\ell = [A_1; A_2 + E_{A_2}] \cdot \begin{bmatrix} d\hat{k}_1 \\ d\hat{k}_2 \end{bmatrix} \end{aligned} \quad (11)$$

Even though Van Huffel (1991) has given a complicated formulation for the solution of GTLS problem which contains full covariance matrix for the observation vector and the elements of matrix A_2 , in geodetic applications, the covariance matrices are generally block-diagonal dominant matrices and using this property we can reduce the problem to the GTLS problem with uncorrelated data without losing reasonable accuracy for the estimates of the unknown parameters. For the readers interested in GTLS solution of cross-correlated observations, we refer to Mühlich and Mester (2004) and Akyilmaz (2005).

Considering the diagonal weights for both observations and the elements of matrix A_2 , the GTLS solution of the problem consist of the following three steps.

1) The QR factorisation of the augmented matrix $D \cdot [A_1; A_2; \ell]$ is calculated such that

$$Q^T \cdot D \cdot [A_1; A_2; \ell] = \begin{bmatrix} R_{11} & R_{12} & R_{1b} \\ 0 & R_{22} & R_{2b} \end{bmatrix} \quad (12)$$

2) Using the second row of the Eq. (12), the classical TLS solution $d\hat{k}_2$ for the reduced system

$$[R_{22}; R_{2b}] \cdot C \cdot \left(C^{-1} \cdot \begin{bmatrix} d\hat{k}_2 \\ -\ell \end{bmatrix} \right) \approx 0 \quad (13)$$

is again obtained using the SVD of $[R_{22}; R_{2b}] \cdot C = U \cdot \Sigma \cdot V^T$ and $d\hat{k}_2$ is estimated by

$$d\hat{k}_2 = - \frac{1}{c_{m_2+1} \cdot v_{m_2+1, m_2+1}} \cdot C_{1 \dots m_2} \cdot [v_{1, m_2+1}, v_{2, m_2+1}, \dots, v_{m_2, m_2+1}]^T \quad (14)$$

where $C_{1 \dots m_2} = \text{diag}(c_1, c_2, \dots, c_{m_2})$, i.e., the diagonal elements of the matrix C in the first m_2 rows (or columns). c_{m_2+1} is the lower-most diagonal element of the matrix C that is the weight of observation vector with respect to the columns of A_2 .

3) The parameters $d\hat{k}_1$ are then solved by using the first row of the Eq. (12) through a back-substitution of the parameters $d\hat{k}_2$ estimated in the second step as,

$$R_{11} \cdot d\hat{k}_1 = R_{1b} - R_{12} \cdot d\hat{k}_2 \quad (15)$$

or in a more familiar form

$$d\hat{k}_1 = R_{11}^{-1} \cdot (R_{1b} - R_{12} \cdot d\hat{k}_2) \quad (16)$$

4 Deformation analysis using similarity transformation

Datum consistency between the point coordinates computed from different observation campaigns can be accomplished by employing the similarity transformation. Moreover, the moving points can also be determined by the application of similarity transformation consecutively. In fact, similarity transformation is employed for transition from one datum into another without performing another adjustment. In other words, through similarity transformation the unknown parameters and their cofactor parameters are transformed from the current datum into a new datum (Caspary, 1987).

In this study the moving points have been determined using similarity transformation. This is done following the identification of the stable points in the network. The general analysis approach is described below.

Let the deformation vector and its magnitude for point p be

$$d = \begin{bmatrix} x_k^j - x_k^i \\ y_k^j - y_k^i \\ z_k^j - z_k^i \end{bmatrix} = \begin{bmatrix} d_x \\ d_y \\ d_z \end{bmatrix} \tag{17}$$

$$\|d\| = \sqrt{d^T d} \tag{18}$$

To determine the significance of these deformation vectors, which are computed according to Eqs. (17) and (18), the H_0 null hypothesis reads

$$H_0:d = 0 \tag{19}$$

whereas the test value is computed as follows.

$$T = \frac{d^T Q_{dd}^{-1} d}{3s_0^2} \tag{20}$$

The parameter s_0^2 is given as follows:

$$s_0^2 = \frac{f_i s_{0i}^2 + f_j s_{0j}^2}{f_i + f_j} \tag{21}$$

where s_0^2 is common variance, s_{0i}^2 and s_{0j}^2 variance factors, and f_i and f_j are the degrees of freedom of each of the two observation campaigns, respectively. If the test quantity exceeds the critical value, $F_{3,f;1-\alpha}$, then the point displacement is proven statistically (Denli, 2004).

5 Application of TLS to a landslide deformation

As aforementioned, the numerical application of LS and TLS based solutions have been carried out on a GPS data set collected in a landslide area located in the periphery of Istanbul. In the landslide area, a monitoring network consisting of 13 points was established. The control points were established in stable areas out of the landslide region. The locations of the deformation points were determined according to

the geotechnical investigations in the landslide region. GPS measurements were carried out in four periods between July 1996 and March 1998. In this study, the measurements of the periods October 1997 and March 1998 have been evaluated. The measurements in each period have been adjusted through free network adjustment procedure and their adjusted values and variance-covariance matrix have been computed.

After that, Helmert coordinate transformations were performed between two epochs by LS and TLS respectively. The identical points of the performed transformation are given in Table 1.

GTLS estimation can be formulated using the following matrix and vector partitioning:

$A = [A_1; A_2]$ with

$$A_1 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ \vdots & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}_{3n \times 3}; A_2 = \begin{bmatrix} \Delta x_1 & 0 & -\Delta z_1 & \Delta y_1 \\ \Delta y_1 & \Delta z_1 & 0 & -\Delta x_1 \\ \Delta z_1 & -\Delta y_1 & \Delta x_1 & 0 \\ \vdots & \vdots & \vdots & \vdots \\ \vdots & \vdots & \vdots & \vdots \\ \Delta x_n & 0 & -\Delta z_n & \Delta y_n \\ \Delta y_n & \Delta z_n & 0 & -\Delta x_n \\ \Delta z_n & -\Delta y_n & \Delta x_n & 0 \end{bmatrix}_{3n \times 3}; \tag{22}$$

$$\beta_1 = \begin{bmatrix} T_x \\ T_y \\ T_z \end{bmatrix}; \beta_2 = \begin{bmatrix} (1 + \lambda) \\ R_x \\ R_y \\ R_z \end{bmatrix} \tag{22}$$

and observation vector ℓ is

$$\ell = \begin{bmatrix} X_1 - x_s & Y_1 - y_s & Z_1 - z_s & \dots \\ \dots & X_n - x_s & Y_n - y_s & Z_n - z_s \end{bmatrix} \tag{23}$$

GTLS solution given through the Eq. (12) to Eq. (16) was applied in Eqs. (22) and (23). The given covariance matrices D and C of the Eqs. (12)–(16) are as follows (Akyilmaz, 2005):

$$\text{diag}(D) = \begin{bmatrix} \sum X_1 X_1 & \sum Y_1 Y_1 & \sum Z_1 Z_1 & & \\ \dots & \sum X_n X_n & \sum Y_n Y_n & \sum Z_n Z_n & \end{bmatrix} \tag{24}$$

$$C = \begin{bmatrix} \frac{\text{tr}(\sum_{xyz})}{\text{tr}(D)} & 0 & 0 & 0 & 0 \\ & \frac{\text{tr}(\sum_{yz})}{\text{tr}(D)} & 0 & 0 & 0 \\ & & \frac{\text{tr}(\sum_{xz})}{\text{tr}(D)} & 0 & 0 \\ & & & \frac{\text{tr}(\sum_{xy})}{\text{tr}(D)} & 0 \\ & & & & 1 \end{bmatrix} \tag{25}$$

where $\text{tr}(\cdot)$ is the trace operator of the argument matrix, the elements of the matrix D are the covariances of the observations (coordinates of the system X-Y-Z), $\sum_{xyz}, \sum_{yz}, \sum_{xz}, \sum_{xy}$ are the full and submatrices of the covariances of the identical points in the transformed coordinate system (system x-y-z), respectively.

The estimated transformation parameters from both methods are summarised in Table 2.

Note the difference between the estimated values of LS and GTLS approaches. This difference mainly comes from

Table 1. Coordinates of the identical points.

Point ID	Coordinates of first system			Coordinates of second system		
	x (m)	y (m)	z (m)	X (m)	Y (m)	Z (m)
3	4 233 187.8344	2 308 228.6785	4 161 469.1229	4 233 187.8612	2 308 228.7042	4 161 469.1383
185	4 233 190.6059	2 308 518.3249	4 161 336.2582	4 233 190.6124	2 308 518.3166	4 161 336.2682
2796	4 233 429.1004	2 307 875.2240	4 161 292.4034	4 233 429.1008	2 307 875.2239	4 161 292.4029
2996	4 233 259.8205	2 307 712.3025	4 161 553.4880	4 233 259.8309	2 307 712.2990	4 161 553.5007
5005	4 233 770.4580	2 308 340.5240	4 160 740.3286	4 233 770.4534	2 308 340.5219	4 160 740.3181

Table 2. Transformation parameters from LS and GTLS solution.

Method	LS	GTLS
T_x (m)	-199,86044569	-49,65230024
T_y (m)	42,52568700	-219,66062960
T_z (m)	143,65810502	77,00212336
$(1+\lambda)$	1,00000370	1,00000978
R_x (rad)	0,00000194	0,00003235
R_y (rad)	-0,00003652	-0,00001017
R_z (rad)	0,00001397	-0,00001476

Fig. 1. Horizontal displacements obtained by GTLS method.

Fig. 2. Vertical displacements obtained by GTLS method.

the weighting procedure introduced in the GTLS approach. In case the both coordinate sets have been assumed to be

equally weighted, namely the $D=I_{n \times n}$ and $C=I_{5 \times 5}$, two estimates will be closer.

Transformed coordinates obtained from both LS and GTLS solutions are given in Table 3. As expected, the transformed coordinates from the two methods are close to each other even though the parameters used for the transformations are significantly different, as mentioned earlier.

After the calculation of coordinates, a similarity deformation analysis explained in Sect. 4 has been applied using the results obtained by the GTLS solution. Figures 1 and 2 show horizontal and vertical point displacements obtained through GTLS method, respectively. In order to visualise, the deformation components have been presented in separate figures. The deformation vectors seen in Fig. 1 are drawn using plane coordinates. As seen from the figures,

Table 3. Transformed coordinates by LS and GTLS solution.

Point ID	Transformed Coordinates by LS			Coordinate differences		
	X(m)	Y(m)	Z(m)	dx (m)	dy (m)	dz (m)
4	4 233 377,6444	2 308 363,2638	4 161 191,9549	0.0090	0.0115	0.0072
9	4 233 224,8160	2 307 823,5210	4 161 590,9233	-0.0289	0.1014	-0.0101
1296	4 233 289,4809	2 308 332,2473	4 161 303,0185	0.0069	0.0158	0.0158
1896	4 233 317,6968	2 308 237,1644	4 161 294,3658	-0.0182	0.0692	0.0866
1996	4 233 368,6083	2 308 086,8449	4 161 292,2962	-0.9146	0.8801	0.8950
2296	4 233 140,8996	2 307 879,7426	4 161 660,1989	0.0092	0.0073	-0.0124
2396	4 233 420,5926	2 307 995,1864	4 161 257,3776	-3.1657	3.1995	1.7662
2496	4 233 323,5753	2 307 939,6519	4 161 415,2642	-1.2093	1.2024	1.1529

Point Number	Transformed Coordinates by GTLS			Coordinate differences		
	X(m)	Y(m)	Z(m)	dx (m)	dy (m)	dz (m)
4	4 233 377,6379	2 308 363,2683	4 161 191,9435	0.0025	0.0160	-0.0042
9	4 233 224,8136	2 307 823,5300	4 161 590,9267	-0.0313	0.1104	-0.0067
1296	4 233 289,4718	2 308 332,2525	4 161 303,0064	-0.0022	0.0210	0.0037
1896	4 233 317,6909	2 308 237,1696	4 161 294,3573	-0.0241	0.0744	0.0781
1996	4 233 368,6071	2 308 086,8506	4 161 292,2936	-0.9158	0.8858	0.8924
2296	4 233 140,8932	2 307 879,7517	4 161 660,1988	0.0028	0.0164	-0.0125
2396	4 233 420,5952	2 307 995,1920	4 161 257,3789	-3.1631	3.2051	1.7675
2496	4 233 323,5747	2 307 939,6591	4 161 415,2657	-1.2099	1.2096	1.1544

Table 4. Significance tests of the deformation points according to LS and GTLS results.

Point ID	Test value LS	Test value GTLS	Fractile value of the test statistics	Final Decision due to LS / GTLS (Y or N)
4	0.612	0.435	2.609	N / N
9	70 508	80 180		Y / Y
1296	2.319	4.389		N / Y
1896	56 725	60 796		Y / Y
1996	12 333.867	12 380.648		N / N
2296	2.755	4.001		N / Y
2396	109 363.179	109 438.712		Y / Y
2496	23 535.388	23 614.568		Y / Y

horizontal displacements up to 4.826 m and vertical downward displacements up to 0.406 m have been detected.

Table 4 summarises the significance tests for the deformation points regarding the both LS and GTLS methods. The test criterion is the fractile value of the t-distribution with 95% confidence level and relevant degree of freedom of the problem. The deformed points are denoted by Y while the stable ones are indicated by N. Note that the points 1296 and 2296 were detected as deformed points through the GTLS method whereas they were detected as stable using classical LS approach. Since the difference between the fractile value and the test value of the point 2296 for LS approach is quite small, it is neglected by the software used for analysis. The GTLS method takes the covariances of the point coordinates

into account and therefore produces more reliable values as the deformation vectors to be tested for significance.

6 Conclusions

The traditional techniques used for solving the linear estimation problems are based on classical LS. Even though some robust methods based on L_1 -norm do exist, either the LS or robust estimation techniques assume that only the observation vector contains errors. However, this assumption is not valid for every case. One example for such a problem is the coordinate transformation. Especially in deformation surveys, coordinates of the points of the monitoring network are

computed independently using the set of observations held in individual surveying campaigns. Each surveying campaign is processed independently and usually a free network adjustment is carried out. Therefore, the adjusted coordinates of the points are obtained with their covariance matrices. Considering the coordinate transformation between two coordinate sets, one can easily see that the observations and the partly the design matrix of the transformation are erroneous. One solution to this problem is the application of TLS method for estimation of the transformation parameters. TLS method considers the erroneous design matrix as well as their covariance information in computations.

This study focuses on the use of TLS approach for geodetic deformation analysis. For comparison a traditional approach, namely similarity transformation has also been applied on the same data set. The big difference in the estimated parameters using LS and TLS (see Table 5) comes from the errors and the covariance of the coordinates of the points which were involved in the design matrix. However, the main part of the difference is due to the different covariance of the both system coordinates, which were employed as relative scaling between the observation vector and the erroneous columns of the design matrix. Thus, we can conclude that the transformation parameters of a Helmert transformation problem are strongly sensitive to the accuracy of the coordinates of the identical points.

Recalling the transformed coordinates of the object points given in Table 6, the differences between the LS and TLS solution are in cm levels. Though, this level of difference is not very important for such a study area where there are great displacements, such level of difference may play an important role in monitoring of big engineering structures (e.g., reservoir dams) where very small displacements are critical.

Finally, we propose TLS estimation technique for use in geodetic deformation analysis studies in order to reduce the uncertainty in the classical LS model and to obtain more realistic information about the deformation or displacement vectors which are to be tested statistically. As a future work, we will apply other methods (e.g., Total Least Norm method) for EIV models. In addition to L_2 -norm estimations, we will compose a robust EIV estimation model based on the minimisation of the error in discrete L_1 -norm so that the deformation analysis will be held during the transformation process without any further statistical tests.

Acknowledgements. The authors would like to thank to the Geodetic Institute, University of Karlsruhe that they have given CODEKA3D deformation analysis software for scientific use in our institute. And also as the partner of the deformation measurements project of Gürpınar, the Institute of Physical Geodesy, Darmstadt University of Technology are gratefully acknowledged.

Edited by: S. Tinti

Reviewed by: two referees

References

- Akyilmaz, O.: Total Least Squares solution of coordinate transformation, to be published in Survey Review, in press, 2005.
- Ayan, T.: Adjustment computations, Lecture Notes, Istanbul Technical University, Istanbul, Turkey, in Turkish, 85, 2001.
- Ayan, T.: Mathematical statistics and hypothesis testing, Post-graduate Lecture Notes, Istanbul Technical University, Istanbul, Turkey, in Turkish, 101, 1981.
- Caspary, W. F.: Concept of network analyses, edited by: Rüger, J. M., School of Surveying, University of New South Wales, New South Wales, Australia, 25, 1987.
- De Groen, P.: An introduction to Total Least Squares, Nieuw Archief voor Wiskunde, 14, 237–253, 1996.
- Denli, H. H.: Crustal Deformation Analysis in the Marmara Sea Region, J. Surveying Engineering, 130(4), 151–155, 2004.
- Felus, Y.: Application of Total Least Squares for spatial point process analysis, J. Surveying Engineering, 130(3), 126–133, 2004.
- Golub, H. G. and Van Loan, F. C.: An analysis of the Total Least Squares problem, SIAM J. Numerical Analysis, 17(6), 883–893, 1980.
- Koch, K. R.: Parameter estimation and hypothesis testing in linear models, 2nd Ed., Springer, Berlin, 249, 1999.
- Leon, S.: Linear algebra with applications, 6th Ed., Prentice Hall, Upper saddle River, N. J., 202–203, 2002.
- Markovsky, I., Van Huffel, S., and Kukush, A.: On the computation of the multivariate structured Total Least Squares estimator, Numerical Linear Algebra with Applications, 11, 591–608, 2004.
- Mikhail, E. M. and Ackermann, F.: Observations and least squares, Harper & Row publishers, New York, 128, 1976.
- Mitsakaki, C.: Coordinate transformations, in: Proceedings of FIG Working Week 2004, Athens, Greece, 22–27 May 2004.
- Mühlich, M. and Mester, R.: Unbiased errors-in-variables estimation using generalized eigensystem analysis, in: Statistical Methods in Video Processing, edited by: Comaniciu, D., Kanatani, K.-I., Mester, R., Suter, D., ECCV 2004 Workshop SMVP 2004, Prague, Czech Republic, 16 May 2004, Revised Selected Papers, Lecture Notes in Computer Science 3247, Springer, 38–49, 2004.
- Lenzmann, L. and Lenzmann, E.: Rigorous adjustment of the nonlinear Gauss-Helmert Model, Allgemeine Vermessungsnachrichten, 111(2), 68–73, Wichmann-Huethig, (in German), 2004.
- Van Huffel, S.: The generalized Total Least Squares problem: formulation, algorithm and properties, in: Numerical Linear Algebra, Digital Signal Processing and Parallel Algorithms, edited by: Golub, G. H. and Dooren, P. V., NATO ASI, Series F, No. 70, Springer, Berlin, 651–660, 1991.
- Van Huffel, S. and Vandewalle, J.: The Total Least Squares problem: computational aspects and analysis, Society for Industrial and Applied Mathematics (SIAM), 47, 1991.
- Wolf, R. P. and Ghilani, D. C.: Adjustment computations: statistics and least squares in surveying and GIS, Wiley, New York, 347, 1997.