

**Pacific Northwest
National Laboratory**

Operated by Battelle for the
U.S. Department of Energy

Version 2.0 Visual Sample Plan (VSP): UXO Module Code Description and Verification

R.O. Gilbert
J.E. Wilson
R.F. O'Brien

D.K. Carlson
B.A. Pulsipher
D.J. Bates

April 2003

Prepared for the U.S. Department of Defense
under a Related Services Agreement
with the
U.S. Department of Energy
under Contract DE-AC06-76RL01830

DISCLAIMER

This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor Battelle Memorial Institute, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or Battelle Memorial Institute. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof.

PACIFIC NORTHWEST NATIONAL LABORATORY
operated by
BATTELLE
for the
UNITED STATES DEPARTMENT OF ENERGY
under Contract DE-AC06-76RL01830

Version 2.0 Visual Sample Plan (VSP): UXO Module Code Description and Verification

R.O. Gilbert
J.E. Wilson
R.F. O'Brien

D.K. Carlson
B.A. Pulsipher
D.J. Bates

April 2003

Prepared for the U.S. Department of Defense
under a Related Services Agreement
with the
U.S. Department of Energy
under Contract DE-AC06-76RL01830

Pacific Northwest National Laboratory
Richland, Washington 99352

Acknowledgments

The authors are pleased to acknowledge Dr. Anne M. Andrews, Program Manager for UXO for the Environmental Security Technology Certification Program (ESTCP) and the Strategic Environmental Research and Development Program (SERDP) for her leadership and enthusiastic support of this project. We also want to thank Lucille Walker and Nell (Mary) Cliff, members of Statistical and Quantitative Sciences group, Pacific Northwest National Laboratory, for their dedicated help with project needs, including financial accounting, travel, and preparation of the final report.

Contents

Acknowledgments.....	iii
Abbreviations and Acronyms	viii
1.0 Introduction.....	1
2.0 Spacing Between Transects Required to Traverse Target Areas with High Probability	3
2.1 Circular Target Areas	3
2.2 Elliptical Target Areas	4
3.0 Probability of Traversing and Detecting a Target Area.....	7
3.1 Uniform Distribution Model for the Density of Anomalies in the Target Area.....	8
3.2 Bivariate Normal Distribution Model for the Density of Anomalies in the Target Area.....	9
4.0 Probability a Target Area Exists when None was Found	10
5.0 Technical Basis of the Statistical Post-Survey Target Area Detection Evaluation Method.....	11
5.1 Approximating the Probability that Meandering Transects Traverse a Target Area.....	11
5.2 Probability of Traversing and Detecting a Target Area with Meandering Transects; Uniform Distribution Model of the Density of Anomalies	14
5.3 Probability of Traversing and Detecting a Target Area with Meandering Transects; Bivariate Normal Distribution Model of the Density of Anomalies.....	17
6.0 Technical Basis of Compliance Sampling Methods	21
6.1 Shilling’s Method for Determining the Number of Transects to Survey to be Confident that Very Few Transects Contain UXO	21
6.2 Wright and Grieve’s Method for Determining the Number of Transects to Survey to be Confident that No Transects Not Surveyed Contain UXO.....	22
7.0 Verification of Visual Sample Plan Software UXO Module Computations.....	29
7.1 Probability a Target Area Exists when None was Found.....	29
7.2 Shilling’s Method for Computing the Number of Transects to Survey	29
7.3 Wright and Grieve’s Method for Computing the Number of Transects to Survey	30
7.4 Computing the Number of Anomalies when the Density of Anomalies in the Target Area has a Bivariate Normal Distribution	32
8.0 References.....	34
Appendix A: <i>Probabilities that a Rectangular Grid of Transects of Specified Width will Intersect an Elliptical Target Area</i> , by R. F. O’Brien	
Appendix B: <i>Simulating the Volume of a Target Area that is Traversed by Transects when the Distribution of the Density of Anomalies in the Target Area is Modeled by the Bivariate Normal Distribution</i> , by D. K. Carlson and R. F. O’Brien	

Appendix C: *Algorithms Used in VSP to Compute the Probability that Meandering
Transects Traverse and Detect a Target Area*, by J.E. Wilson

Figures

5.1	Meandering Transects Depicted as a Series of Connected Points	11
5.2	Meandering Transects Depicted as a Series of Connected Rectangles.....	12
5.3	Rotating the Elliptical Target Area to a Horizontal Orientation.....	13
5.4	Stretching the Elliptical Target Area to Make it a Circle	13
5.5	Display of Points (Locations) for which Trial Target Areas Centered at those Points were not Traversed.....	14
5.6	Finding the (Blue) Intersection Area between the Intersection Polygon and the Target Area Circle.....	15
5.7	Dark Portions Indicate Areas that would be Traversed by One or More of the Meandering Transects for a Target Area of Shape $s = 0.5$ and $\theta = 45^\circ$	17
5.8	Intersection of a Transect Segment with a Bounding Box.....	18
5.9	Bivariate Normal Distribution Volume of the Target Area under the Intersection Polygon	19
5.10	Intersection Polygon Intersecting with the Bounding Box	19
5.11	Volume Under the Intersection Polygon.....	20
6.1	Illustration of Shilling's Method in VSP for Determining the Number of Transects to be Surveyed to Assure Compliance with UXO Removal Requirements	22
6.2	Beta Distribution with Parameters $a = 1$, $b = 999$ and Expected Value $\delta = 0.001$	24
6.3	Beta Distribution with Parameters $a = 1$, $b = 99$ and Expected Value $\delta = 0.01$	24
6.4	Beta Distribution with Parameters $a = 1$, $b = 9$ and Expected Value $\delta = 0.1$	25
6.5	Beta Distribution with Parameters $a = 1$, $b = 1$ and Expected Value $\delta = 0.5$	25
6.6	Beta Distribution with Parameters $a = 9$, $b = 1$ and Expected Value $\delta = 0.9$	26
6.7	Beta Distribution with Parameters $a = 99$, $b = 1$ and Expected Value $\delta = 0.99$	26
6.8	Beta Distribution with Parameters $a = 999$, $b = 1$ and Expected Value $\delta = 0.999$	27
6.9	Illustration of the Wright-Grieve Method in VSP for Determining the Number of Transects to Survey	28

Tables

6.1	The Seven Beta Distributions Available for Selection in VSP to Model the Uncertainty in the Fraction of Transects that Contain One or More UXO	23
7.1	Values of the Probability that a Target Area Exists when None was Found by a Geophysical Survey	29
7.2	Comparison of Values of n Computed using VSP and by Hand	30
7.3	Values of n Computed by both VSP and Hand Calculations using the Wright and Grieve Method (Equation 14) when there are N = 10 Transects	31
7.4	Values of n Computed by both VSP and Hand Calculations using the Wright and Grieve Method (Equation 14) when there are N = 100 Transects	31
7.5	Values of n Computed by both VSP and Hand Calculations using the Wright and Grieve Method (Equation 14) when there are N = 1000 Transects	31
7.6	Values of n Computed by both VSP and Hand Calculations using the Wright and Grieve Method (Equation 14) when there are N = 10,000 Transects	31
7.7	Values of \bar{n}_d Computed by VSP Versus that Computed using Mathematica Computer Code	32

Abbreviations and Acronyms

CTT	Closed, transferring and transferred DoD ranges
DoD	U.S. Department of Defense
DOE	U.S. Department of Energy
DQO	Data Quality Objectives
EPA	U.S. Environmental Protection Agency
ESTCP	Environmental Security Technology Certification Program
GPS	Geographical Positioning System
PNNL	Pacific Northwest National Laboratory
SERDP	Strategic Environmental Research and Development Program
TA	Target Area
UXO	Unexploded Ordnance
VSP	Visual Sample Plan software

1.0 Introduction

The Pacific Northwest National Laboratory (PNNL) is developing statistical methods for determining the amount of geophysical surveys conducted along transects (swaths) that are needed to achieve specified levels of confidence of finding target areas (TAs) of anomalous readings and possibly unexploded ordnance (UXO) at closed, transferring and transferred (CTT) Department of Defense (DoD) ranges and other sites. The statistical methods developed by PNNL have been coded into the UXO module of the Visual Sample Plan (VSP) software code that is being developed by PNNL with support from the DoD, the U.S. Department of Energy (DOE), and the U.S. Environmental Protection Agency (EPA). (The VSP software and VSP User's Guide (Hassig et al, 2002) may be downloaded from <http://dgo.pnl.gov/vsp>.) This report describes and documents the statistical methods developed and the calculations and verification testing that have been conducted to verify that VSP's implementation of these methods is correct and accurate.

When a geophysical sensor system is deployed continuously along transects, anomalous readings may be recorded. These anomalies may occur due to, e.g., metal fragments from exploded ordnance, scrap metal objects that remain from human activities in the area, natural geologic materials, or actual UXO. The goal is to first find TAs of anomalous readings and then to determine whether any of the anomalous readings are indicative of UXO.

Section 2.0 documents the methods used in VSP that compute the required spacing between transects in order to traverse circular or elliptical TAs of specified size and shape with specified high probability. Methods for circular and elliptical TAs are considered in Sections 2.1 and 2.2, respectively.

In Section 3.0 the methods used to compute the probability of traversing *and detecting* a TA using a geophysical sensor system along transects determined using statistical design methods in VSP are provided. Section 3.1 provides the methods used to compute this probability when the Uniform probability distribution is selected to model the density of anomalies (number of anomalies per unit area) in the TA. Section 3.2 provides the methods used in VSP when the Bivariate Normal distribution model is selected. These distributions are described in many statistical books, for example, Rothschild and Logothetis (1986, pages 22-23 and 30-31).

Section 4.0 describes a statistical Bayesian approach for computing the probability that a TA exists even though it has not been found using a geophysical survey of the area. Section 5.0 documents the methods in VSP that are used to approximate the probability that a TA of specified size and shape would have been found using the straight-line or meandering transects that were used in the geophysical survey. Section 5.1 documents the methods in VSP used to compute the probability of traversing (but not necessarily detecting) a TA when meandering transects have been used. Sections 5.2 and 5.3 document the methods used to compute the probability of both traversing and detecting a TA with the meandering transects actually used when the density of anomalies in the TA is modeled by a Uniform distribution or a Bivariate Normal distribution, respectively.

Section 6.0 documents the technical basis of the methods used in VSP to determine the number of parallel transects that should be surveyed and found to have no UXO in order to have specified high confidence that few if any UXO exist in transects that have not been surveyed. Sections 6.1 and 6.2 describe the methods of Shilling (1978, 1982) and Grieve (1994) and Wright (1992), respectively, that are used in VSP. Section 7.0 presents data obtained by PNNL from computer and hand calculations to verify that VSP computations are correct and accurate. Section 8.0 provides references to the literature cited in this

report. Appendices A, B, and C provide additional detailed descriptions of the statistical methods used in VSP.

2.0 Spacing Between Transects Required to Traverse Target Areas with High Probability

Geophysical surveys are conducted at DoD sites and facilities to search for TAs that contain anomalies, e.g., UXO or metallic objects that indicate UXO may be present. In some cases the sites may be very large or may contain obstacles or features such as dense forests that make it impractical or impossible to survey 100% of the site. In these situations it is necessary to determine the maximum spacing that should be allowed between transects that will still achieve the necessary confidence that TAs of specified size, shape, and density of anomalies will be traversed by one or more transects and detected by the geophysical survey detectors employed along the transects.

This section provides the equations used to compute the maximum spacing, b (in units of feet or meters) between transects that can be allowed in order to achieve the required probability, $1 - \beta$. The computations are conducted by the VSP software. Equations are provided for three different transect patterns (parallel, square grid, or rectangular grid) for circular or elliptical TAs.

2.1 Circular Target Areas

First, the equations for computing the probability, P , that the circular TA is traversed by the transect pattern selected are provided. These equations are a function of several parameters: the radius of the smallest TA that must be traversed, the transect width and the spacing between transects. The UXO module in VSP solves these equations for b for specified values of P and the other parameters. The mathematical derivation of this methodology is provided in Appendix A.

The following notation is used:

- P = required probability of traversing the TA
- r = radius of the smallest TA that must be detected with probability P
- w = width of each transect (the width of the “footprint” of the geophysical sensor that is deployed along the transect)
- b = spacing between transects (feet or meters)
- a = spacing between transects in the other direction for a square or rectangular transect pattern

Parallel Transects

$$P = \frac{2r + w}{b + w} \quad (1)$$

Rectangular Grid Transect Pattern

$$P = \frac{a(2r + w) + b(2r + w) - 4r^2 + w^2}{(a + w)(b + w)} \quad (2)$$

Square Grid Transect Pattern

$$P = \frac{2b(2r + w) - 4r^2 + w^2}{(b + w)^2} \quad (3)$$

2.2 Elliptical Target Areas

In addition to the notation given for circular targets in Section 2.1 above, the following additional notation is used:

- x = half-width of the TA rotated at an angle
- y = half-height of the TA rotated at an angle
- θ = angle of orientation of the TA with respect to the transect
- r_1 = length of the semi-major axis of the TA
- r_2 = length of the semi-minor axis of the TA

Parallel Transects

$$P = \frac{2y + w}{b + w} \quad (4)$$

Rectangular Transect Pattern

$$P = \frac{b(2x + w) + a(2y + w) - 4xy + w^2}{(a + w)(b + w)} \quad (5)$$

Square Transect Pattern

$$P = \frac{b(2x + w) + b(2y + w) - 4xy + w^2}{(b + w)^2} \quad (6)$$

where

$$x = \sqrt{r_1^2 - d^2 \sin^2 \theta}$$

$$y = \sqrt{r_1^2 - d^2 \cos^2 \theta}$$

$$d = \sqrt{r_1^2 - r_2^2}$$

Known Angle of Orientation

If the angle of orientation, θ , is known, the appropriate equation for P above (Equation 4, 5, or 6) is solved for b with a specified value of P and θ .

Unknown Angle of Orientation

For an unknown angle of orientation, θ , solutions to elliptic integrals must be used (see Appendix A). It is not practical to solve these integrals in terms of b , so a binary search method is used in VSP to determine b , the maximum spacing. Formulas to determine the probability of traversing the TA at an unknown angle using the binary search method are as follows for the three transect patterns:

Parallel Transects

$$P \cong \frac{1}{91} \sum_{\theta=0^{\circ}}^{90^{\circ}} P(4) \quad (7)$$

Rectangular Transect Pattern

$$P \cong \frac{1}{91} \sum_{\theta=0^{\circ}}^{90^{\circ}} P(5) \quad (8)$$

Square Transect Pattern

$$P \cong \frac{1}{46} \sum_{\theta=0^{\circ}}^{45^{\circ}} P(6) \quad (9)$$

where $P(4)$, $P(5)$, and $P(6)$ are the probabilities computed from Equations (4), (5), and (6) above, respectively.

The binary search method for finding b with unknown θ given r_1 , r_2 , w , and P is as follows:

1. b_{hi} is set at a value that guarantees that the probability the transect is traversed is $> P$
2. b_{lo} is set at a value that guarantees that the probability the transect is traversed is $< P$
3. Repeat Steps 3.1 through 3.5 as long as $(b_{hi} - b_{lo}) > 0.00005$
 - 3.1 $B_{new} = (b_{lo} + b_{hi})/2$
 - 3.2 Compute P_{new} using Equation (7), (8), or (9), as appropriate, for the specified values of r_1 , r_2 , w and for $b = b_{new}$
 - 3.3 If $P = P_{new}$, then $b_{lo} = b_{new}$ and $b_{hi} = b_{new}$
 - 3.4 If $P > P_{new}$, then $b_{lo} = b_{new}$
 - 3.5 If $P < P_{new}$, then $b_{hi} = b_{new}$
4. Compute the maximum spacing allowed as follows:
$$b = (b_{lo} + b_{hi}) / 2$$

Conservative Angle of Orientation

The VSP software code permits the user to specify a conservative angle of orientation of an elliptical TA. The conservative angle option means that the TA is oriented so that it presents its narrowest profile to the transects. This option assures that the probability of traversing the TA is the value, P , specified by the VSP user when the target is oriented at the angle that is the hardest to detect. For parallel transects, this should occur when $\theta = 0^{\circ}$. For transects that are aligned in a square grid pattern, this should occur when

$\theta = 45^\circ$. For transects that are in a rectangular grid pattern, this should occur when θ is between 0° and 45° , depending on the rectangle width-to-height ratio and the shape of the ellipse.

3.0 Probability of Traversing and Detecting a Target Area

Section 2.0 presented the methods used to determine the maximum spacing between transects that will assure that a TA of specified size and shape will be traversed by one or more transects. However, the TA may not be detected even though it is traversed. The methods for computing the probability of *both* traversing and detecting a TA are documented in this section.

The probability of traversing and detecting a TA of anomalies of a specified size, shape, and density is computed in VSP using the following formula:

$$P_{TD} = (1 - \beta) \bar{P}_{D|T} \quad (10)$$

where

$$\begin{aligned} 1 - \beta &= \text{probability that the TA is traversed by one or more transects} \\ \bar{P}_{D|T} &= \text{mean probability that the geophysical survey detects the TA} \\ &\quad \text{given that the TA is traversed by one or more transects} \end{aligned}$$

The VSP software code computes the probability $\bar{P}_{D|T}$ based on the value of VSP input parameters concerning the size and shape of the TA, the density of anomalies in the TA, and the false negative detection rate of the geophysical sensor system (as applied under normal field conditions) that will be used to conduct the surveys. The VSP user can specify that the model for the density (number per unit area) of anomalies is either a Uniform distribution (i.e., an unchanging mean density throughout the TA, i.e., the items are placed completely at random throughout the TA) or a Bivariate Normal distribution (the anomaly density is lowest at the edge of the TA and increases toward the center of the TA at a rate according to the Bivariate Normal distribution model).

The VSP user must also specify both a critical density and a trigger density of anomalies. The critical density, D_c (number/unit area), is the anomaly density in the TA that the stakeholders have determined must have a high probability of being detected by the geophysical survey so that the TA can be searched more closely for UXO. The trigger density (D_t) is the lowest anomaly density of concern, that is, there is no need to find a TA that has an anomaly density that is less than the trigger density.

VSP computes $\bar{P}_{D|T}$ by (1) constructing a TA of the shape, size, and critical anomaly density specified by the VSP user, (2) placing that TA at a random location within the study site (e.g., suspected artillery impact range) such that all portions of the TA are within the boundary of the site, and by (3) specifying P_{fn} , which is the false negative detection error rate (probability) of the geophysical sensor system under field operating conditions. In other words, it is assumed that each anomaly that lies within the portion of the TA that is traversed by one or more transects has the same probability, $1 - P_{fn}$, of being seen (detected) by the geophysical sensor system.

The process VSP uses to compute the maximum spacing between transects is as follows:

1. The VSP user specifies
 - the size A (in m^2 , ft^2 , in^2 or acres) and shape (circular or elliptical) of the TA of concern

- the probability, $1 - \beta$, required that the TA of that size and shape will be traversed by one or more transects
 - whether a parallel, square grid, or rectangular grid transect design will be used
 - the width (the geophysical sensor “footprint”) of the transects (in units of meters, feet, or inches)
2. VSP computes the maximum spacing between transects that will achieve the probability $1 - \beta$ that one or more transects will traverse the TA. A larger spacing will result in a probability less than $1 - \beta$ of the TA being traversed.

3.1 Uniform Distribution Model for the Density of Anomalies in the Target Area

The process VSP uses to compute $P_{D|T}$ is as follows if the VSP user has specified that the density of anomalies has the uniform distribution:

1. VSP places the TA at a random location within the study site such that the entire TA lies inside the study site
2. The VSP user specifies the critical and trigger densities (D_c and D_t) and the false negative detection error rate, P_{fn} , of the geophysical sensor system under field conditions. It is assumed that P_{fn} is the same value for each object that causes an anomalous reading.
3. VSP computes the number of anomalies in the TA as follows: $n_{TA} = AD_c$
4. VSP uses simple random sampling to place the n_{TA} anomalies at random locations in the TA of the specified size and shape
5. VSP places the transect pattern at a random geographical starting place so that the transects cover the entire study site using the transect spacing, width, and pattern selected by the VSP user
6. VSP computes
 - the size of the area, A_u , within the TA that is traversed by one or more of the transects that happen to cross the TA, where $A_u \geq 0$
 - the actual number of anomalies, n_d , that lie within the area of size A_u
 - the number of anomalies, $n_e = A_u D_t$, that are expected to lie within the area of size A_u when the density of detectable items is at the trigger value, D_t
7. VSP computes $P_{D|T}$, the probability the geophysical sensor has detected the TA given that the TA has been traversed by one or more transects, as follows:

$$P_{D|T} = \sum_{i=n_e}^{n_d} \frac{n_d!}{i!(n_d - i)!} (1 - P_{fn})^i P_{fn}^{(n_d - i)} \quad \text{if } n_d \geq n_e \quad (11)$$

$$P_{D|T} = 0 \quad \text{if } n_d < n_e \quad (12)$$

Then VSP repeats 10,000 times the process of placing the transect pattern at a random geographical starting place and recomputing A_u , n_d , n_e and $P_{D|T}$.

8. VSP computes the arithmetic mean, $\bar{P}_{D|T}$, of the 10,000 values of $P_{D|T}$
9. Finally, VSP computes $P_{TD} = (1 - \beta) \bar{P}_{D|T}$.

3.2 Bivariate Normal Distribution Model for the Density of Anomalies in the Target Area

If the VSP user has specified that the density of the anomalies in the TA has the Bivariate Normal distribution, then VSP computes $P_{D|T}$ by first computing the volume, V , of the BN distribution that lies under the one or more transects that transect the TA, where $0 < V < 1$. The method used to compute V is given in Appendix B of this report. Then, VSP computes:

$$n_d = N_c V = AD_c V \quad \text{and} \quad n_e = N_t V = AD_t V$$

where $N_c = A_t D_c$ is the expected total number of anomalies in the TA when the density of anomalies is D_c , and $N_t = AD_t$ is the expected total number of anomalies in the TA when the density of anomalies is D_t . Then VSP uses Equations (11) and (12) above to compute $P_{D|T}$. VSP repeats this whole process 10,000 times and computes the average of the 10,000 values of $P_{D|T}$, denoted by $\bar{P}_{D|T}$, and finally $P_{TD} = (1 - \beta) \bar{P}_{D|T}$.

4.0 Probability a Target Area Exists when None was Found

This section describes the Bayesian approach used to compute the probability, P_{UXO} , that one or more TAs are present even though none have been found by a geophysical survey of the site. The equation used to compute this probability is

$$P_{UXO} = \frac{(1 - P_{TD})P_{ap}}{(1 - P_{TD})P_{ap} + 1 - P_{ap}} \quad (13)$$

where

- P_{UXO} = the probability that one or more TAs are present even though none were found by a survey
- P_{TD} = the probability that the TA is traversed and detected
- P_{ap} = the a-priori probability that one or more TAs of critical size, shape, and density are present.

Equation (13) is derived in Gilbert (1987, Equation 10.5, pages 128-129). The probability P_{ap} may be selected to be the expected value, δ , of a specified distribution such as the Beta distribution. For example, P_{ap} may be selected to be $\delta = 0.0001$ to correspond to one's belief that a Beta distribution with parameters $a = 1$ and $b = 10,000$ is appropriate. However, there is no requirement that the VSP user associate P_{ap} with any specific distribution.

To illustrate the computation of Equation (13), suppose $P_{TD} = 0.90$ and $P_{ap} = 0.01$. Then

$$P_{UXO} = \frac{0.10 * 0.01}{0.10 * 0.01 + 0.99} = 0.001.$$

Hence, if

- the a priori probability (P_{ap}) is 0.01 that a TA of the critical size, shape, and density is present at the site, and
- the detector survey design used was developed to achieve a probability $P_{TD} = 0.90$ that the TA is both traversed and detected,

then the probability $P_{UXO} = 0.001$ that a TA of the critical size, shape, and density exists either in the unsurveyed areas or in the surveyed areas even though the transect design used did not find any TAs.

The verification that VSP is correctly computing Equation (13) is provided in Section 7.1.

5.0 Technical Basis of the Statistical Post-Survey Target Area Detection Evaluation Method

The transect sampling plans laid out by VSP are perfect straight lines that are spaced at regular intervals. However, when field crews implement a VSP sampling plan, they may find that obstacles, dense vegetation, geographic features and other factors make it undesirable, difficult, or impossible to follow straight lines with the geophysical sensors. This section documents the methods in VSP that can be used to approximate the probability that a TA of specified size and shape would have been found using the straight-line or meandering transects that were actually used in the geophysical survey. Section 5.1 documents the methods used in VSP to compute the probability of traversing meandering transects. Sections 5.2 and 5.3 document the methods used to compute the probability of both traversing and detecting the TA when the density of anomalies in the TA have a Uniform or Bivariate Normal distribution, respectively.

5.1 Approximating the Probability that Meandering Transects Traverse a Target Area

VSP defines transects as a series of connected points. Figure 5.1 depicts how connected points (and the line segments they define) may appear on a map.

Figure 5.1. Meandering Transects Depicted as a Series of Connected Points

In reality, transects have a width reflecting the width (“footprint”) of the geophysical sensor equipment as it traverses the ground. Hence, VSP represents the transects as a series of connected rectangles rather than as a series of connected line segments. VSP refers to these types of transects as meandering transects. Figure 5.2 depicts how meandering transects may appear.

Figure 5.2. Meandering Transects Depicted as a Series of Connected Rectangles

The probability of traversing an elliptical or circular TA with a meandering transect is approximated by the probability that the TA intersects one or more of the rectangles. This probability is an approximation because of the gaps between and overlapping areas of the rectangles. VSP uses a Monte-Carlo method for simulating the probability of traversing the TA, as outlined below.

The simulation uses the following parameters:

- n = number of simulation iterations
- r = radius of TA (length of the semi-major axis for elliptical TAs)
- s = shape of TA (height to width ratio, i.e., the length of the semi-minor axis divided by the length of the semi-major axis)
- θ = orientation of TA (random or a specified angle)

For each iteration of the simulation the following steps are performed:

1. A random point (x,y) within the area being surveyed is chosen to represent the center of the TA
2. If a random orientation is chosen, a random TA orientation, θ , between 0° and 180° is chosen
3. Each transect segment is checked against the TA as follows:
4. A quick check is made to see if the point (x,y) is more than r from the extents of the transect segment. If so, the next segment is checked (Step 3 and following).
5. If the TA is an ellipse ($s < 1.0$) then each of the 4 corner points (px, py) of the transect segments is rotated by $-\theta$ to orient the ellipse horizontally (see Figure 5.3). The rotated point (x',y') is calculated by the following formulae:

$$\begin{aligned} x' &= x + \cos \theta (px - x) - \sin \theta (py - y) \\ y' &= y + \cos \theta (py - y) + \sin \theta (px - x) \end{aligned}$$

6. If the TA is an ellipse ($s < 1.0$), then it is stretched to obtain a circle. To stretch the elliptical TA, the y coordinate of each rotated corner point of the ellipse and the center of the TA is divided by s (see Figure 5.4).

Figure 5.3. Rotating the Elliptical Target Area to a Horizontal Orientation

Figure 5.4. Stretching the Elliptical Target Area to Make it a Circle

7. The rotated and stretched transect segment is checked against the circular TA to see if there is any overlap. If there is overlap, the hit count is increased by one and the next simulation iteration is tried (Step 1 and following). If there is no overlap, then the next transect segment is checked against the TA (Step 3 and following).
8. After all iterations have been tried, the probability of traversing the TA is given by the number of hits divided by n .

If the “Place samples on map to show simulation” option in VSP is selected, VSP places a point (black dot) on the site map for each trial TA location that was not traversed by the meandering transect. Figure

5.5 shows the results of trying to traverse a target that has shape $s = 0.5$ and orientation angle $\theta = 45^\circ$. The dark area in Figure 5.5 is the dense cluster of locations where targets could exist without being traversed. All targets in the clear (yellow) area would be traversed by one or more meandering swath.

Figure 5.5. Display of Points (Locations) for which Trial Target Areas Centered at those Points were not Traversed

5.2 Probability of Traversing and Detecting a Target Area with Meandering Transects; Uniform Distribution Model of the Density of Anomalies

The probability that the meandering transects will traverse and detect an elliptical or circular TA that has a uniform density of anomalies is approximated in VSP by a Monte-Carlo simulation method, as outlined below.

The simulation uses the following parameters:

- n = number of simulation iterations
- r = radius of TA (length of the semi-major axis for elliptical TAs)
- s = shape of target (height to width ratio)
- θ = orientation of target with respect to the x-axis (random or a set angle)
- D_c = critical density
- D_t = trigger density
- P_d = false negative error rate of the geophysical sensor as used in field conditions

For each simulation iteration, the following steps are performed:

1. A random point (x,y) within the sample area is chosen to represent the center of the TA
2. If the TA is an ellipse and a random orientation is chosen, a random TA orientation, θ , is chosen (0° to 180°)
3. Each transect segment is checked against the TA as follows:
4. A quick check is made to see if the point (x,y) is farther than distance r from the extents of the transect segment. If so, the next segment is checked (Step 3 and following).
5. If the TA is an ellipse ($s < 1.0$) then each of the 4 corner points (px,py) of the swath segments is rotated by $-\theta$ to orient the ellipse horizontally (see Figure 5.3). A rotated point (x',y') is calculated by the following formulae:

$$x' = x + \cos \theta(px - x) - \sin \theta(py - y)$$

$$y' = y + \cos \theta(py - y) + \sin \theta(px - x)$$

6. It is simpler to check the intersection of a circle than an ellipse, so if the target is an ellipse ($s < 1.0$) then the test plane is stretched vertically to make the target a circle. To stretch the plane, the y coordinate of each rotated corner point of the ellipse and the center of the target is divided by s (see Figure 5.4).
7. The rotated and stretched swath segment is checked against the TA circle to see if there is any overlap, as described in Appendix B (see separate documentation of the Polygon Intersect Circle Area algorithm in Section C1 of Appendix C). If there is *no* overlap, then the next transect segment is checked against the TA (Step 3 and following). If there *is* overlap, then the area of intersection between the transect segment and the TA is computed and added to the total intersection area (A_{π}) (see separate documentation of the Polygon Intersect Circle Area algorithm in Section C1), the meandering swath segment is added to an array, and the next swath segment is checked against the target (Step 3 and following).
8. After all transect segments have been checked, overlapping transect segments in the array are found and any duplicated areas are removed from A_{π} as outlined in Steps 9 through 11 below. There is a deficiency in this method of removal for multiple intersections as outlined in Section C10 of Appendix C.
9. Each transect segment in the array is checked against each other transect segment in the array
10. If one transect segment in the array intersects another transect segment in the array, then the intersection (the red and blue area in Figure 5.6) is turned into a polygon (see separate documentation for Polygon Intersecting Polygon algorithm in Section C2)
11. The intersection area between the intersection polygon and the target circle (the blue area in Figure 5.6) is found (see separate documentation of the Polygon Intersect Circle Area algorithm in Section C3) and subtracted from A_{π} .

Figure 5.6. Finding the (Blue) Intersection Area between the Intersection Polygon and the Target Area Circle

12. If A_{π} is zero, that indicates that no transect segments overlapped the TA. The Number of Misses is increased by one and the next simulation iteration is tried (Step 1 and following).
13. At this point, A_{π} is represented by the green and blue areas in Figure 5.6. If the target is an ellipse, the test area must be squashed to turn the circle back into an ellipse so that A_{π} represents the area in the original (un-stretched) test area. This transformation is accomplished by multiplying A_{π} by s .
14. n_d and n_e are computed as follows:

$$n_d = A_u D_c$$

$$n_e = A_u D_t$$

(note: n_d and n_e are rounded to the nearest integer)

15. If n_e is zero, it is changed to one so that the following equation is correctly calculated
16. The probability that the sensor detects n_e or more of the n_d anomalies, $P_{D|T}$, is computed using Equations 11 and 12 above
17. $P_{D|T}$ is added to Total $P_{D|T}$. The $P_{D|T}$ Count is increased by 1. The next simulation iteration is tried (Step 1 and following).
18. When all n simulation iterations have been tried, the mean $P_{D|T}$ is calculated as

$$\bar{P}_{D|T} = (\text{Total } P_{D|T}) / (P_{D|T} \text{ Count})$$

19. The probability that the TA is traversed, $1-\beta$, is calculated as

$$1-\beta = 1.0 - (\text{Number of Misses}) / n$$
20. The probability that the TA is traversed and detected, P_{TD} , is calculated as

$$P_{TD} = (1-\beta) \bar{P}_{D|T}.$$

If the “Place samples on map to show simulation” option is selected, VSP places a point where each trial target intersected one or more of the meandering swath segments. Figure 5.7 shows the results of trying to traverse a target of $s = 0.5$ and $\theta = 45^\circ$. The clear (yellow) areas in Figure 5.7 are the locations where targets could exist without being traversed. All targets in the dark areas would be traversed by one or more meandering swath segments. More information can be found by right clicking on one of the samples that represents a simulated target. The sample label “56.5%, 45” means 56.5% of the simulated target was traversed by meandering swath segments and the target was oriented at 45 degrees.

Figure 5.7. Dark Portions Indicate Areas that would be Traversed by One or More of the Meandering Transects for a Target Area of Shape $s = 0.5$ and $\theta = 45^\circ$

5.3 Probability of Traversing and Detecting a Target Area with Meandering Transects; Bivariate Normal Distribution Model of the Density of Anomalies

The probability of traversing and detecting an elliptical or circular target area with a meandering swath is approximated by a Monte-Carlo simulation method similar to the method used when the density of anomalies has a Uniform distribution (Section 5.2).

The simulation uses the same parameters as are used for the Uniform distribution:

- n = number of simulation iterations
- r = radius of TA (length of the semi-major axis for elliptical TAs)
- s = shape of target (height to width ratio)
- θ = orientation of target with respect to the x-axis (random or a set angle)
- D_c = critical density
- D_t = trigger density
- P_d = false negative error rate of the geophysical sensor

For each simulation iteration, the following steps are performed:

1. A random point (x,y) within the sample area is chosen to represent the center of the TA
2. If the TA is an ellipse and a random orientation is chosen, a random target orientation, θ , is chosen (0° to 180°)
3. Each transect segment is checked against the TA as follows:
4. A quick check is made to see if the point (x,y) is farther than distance r from the extents of the swath segment. If so, the next segment is checked (Step 3 and following).

5. If the TA is an ellipse ($s < 1.0$), then each of the 4 corner points (px, py) of the swath segments is rotated by $-\theta$ to orient the ellipse horizontally (see Figure 5.3). A rotated point (x', y') is calculated by the following formulae:

$$x' = x + \cos \theta (px - x) - \sin \theta (py - y)$$

$$y' = y + \cos \theta (py - y) + \sin \theta (px - x)$$

6. It is simpler to check the intersection of a circle than an ellipse, so if the TA is an ellipse ($s < 1.0$) then the test plane is stretched vertically to make the target a circle. To stretch the plane, the y coordinate of each rotated corner point of the ellipse and the center of the TA is divided by s (see Figure 5.4).
7. The rotated and stretched transect segment is checked against the TA circle to see if there is any overlap (see separate documentation of the Polygon Intersect Circle Area algorithm in Section C3 for details.) If there is *no* overlap, then the next transect segment is checked against the TA (Step 3 and following).
8. If there *is* overlap, then the transect segment is intersected with a bounding box (see Figure 5.8). The intersection is a new polygon. The bounding box encloses the target at the -3σ and $+3\sigma$ levels in both the x and y dimensions.

Figure 5.8. Intersection of a Transect Segment with a Bounding Box

9. The bivariate normal volume of the TA under the intersection polygon (see Figure 5.9) is computed and added to the total intersection volume (V_t) (see separate documentation of the Polygon Bivariate Normal Volume algorithm in Section C4), the meandering transect segment is added to an array, and the next transect segment is checked against the TA (Step 3 and following).

Figure 5.9. Bivariate Normal Distribution Volume of the Target Area under the Intersection Polygon

10. After all transect segments have been checked, overlapping transect segments in the array are found and any duplicated volumes are removed from V_t as outlined in Steps 11 through 13 below. There is a deficiency in this method of removal for multiple intersections as outlined in Section C10 of Appendix C.
11. Each transect segment in the array is checked against each other transect segment in the array
12. If one transect segment in the array intersects another transect segment in the array, then the intersection is turned into a polygon (see the documentation for the Polygon Intersection Polygon algorithm in Section C2). The intersection polygon is also intersected with the bounding box (the blue area in Figure 5.10).

Figure 5.10. Intersection Polygon Intersecting with the Bounding Box

13. The volume under the intersection polygon (Figure 5.11) is found (see the documentation of the Polygon Bivariate Normal Volume algorithm in Section C4) and subtracted from V_t .

Figure 5.11. Volume Under the Intersection Polygon

14. If V_t is zero, that means no transect segments overlapped the target area. The number of misses is increased by one and the next simulation iteration is tried (Step 1 and following).
15. n_d and n_e are computed as follows:

$$n_d = V_t A_t D_c$$

$$n_e = V_t A_t D_t$$

where: $A_t = r^2 s$ is the area of the target ellipse
and n_d and n_e are rounded to the nearest integer

16. If n_e is zero, it is changed to one so that the following equation is correctly calculated
17. The probability that the sensor detects n_e or more of the n_d detectable objects, $P_{D|T}$, is computed using Equations 11 and 12 above
18. $P_{D|T}$ is added to Total $P_{D|T}$. The $P_{D|T}$ Count is increased by 1. The next simulation iteration is tried (Step 1 and following).
19. When all n simulation iterations have been tried, the mean $P_{D|T}$ is calculated as

$$\bar{P}_{D|T} = (\text{Total } P_{D|T}) / (P_{D|T} \text{ Count})$$

20. The probability that the target is traversed, $1-\beta$, is calculated as
 $1-\beta = 1.0 - (\text{Number of Misses}) / n$
21. The probability that the TA is traversed and detected, P_{TD} , is calculated as

$$P_{TD} = (1-\beta) \bar{P}_{D|T}.$$

The “Place samples on map to show simulation” option in VSP works the same for the bivariate normal distribution as it does for the uniform distribution (see Figure 5.7 above). The sample label has a slightly different meaning: “56.5%, 45” means 56.5% of the volume of the simulated target was traversed by meandering swath segments and the target was oriented at 45 degrees.

6.0 Technical Basis of Compliance Sampling Methods

This section describes the statistical methods selected by PNNL and used in VSP for determining the number of transects that should be surveyed and found to have no UXO to have high confidence that few if any UXO exist in transects that have not been surveyed. Such surveys may be necessary or desirable to support a no further action (NFA) decision for the area being surveyed.

6.1 Shilling's Method for Determining the Number of Transects to Survey to be Confident that Very Few Transects Contain UXO

Suppose that in the area of interest there are N possible parallel transects that could be surveyed using a geophysical sensor, but that N is so large that only n transects can be surveyed, where $n < N$. How should n be determined? Shilling (1978, 1982) developed an acceptance sampling plan he called "compliance sampling" for determining n . He developed compliance sampling for industrial applications, but the methodology is also suitable for UXO applications and has been coded into VSP.

For UXO applications, Shilling's approach is implemented in VSP as follows:

- The VSP user specifies the width of each transect (all transects are assumed to have the same width)
- VSP uses the transect width and the map of the study area to compute the total number, N , of potential parallel transects that could be surveyed in the study area
- The VSP user specifies an upper limit on the percent, P_L , of transects that contain one or more UXO that can be tolerated by the stakeholders. For example, the stakeholders may specify that no further action (or some other specified action) at the study site is needed if $P_L < 2$ percent of the transects contain UXO.
- The VSP user specifies the $100(1-\epsilon)$ percent confidence, say $100(1 - 0.10) = 90\%$, that is required by the stakeholders that $P_L < 2$ percent
- Then VSP computes the number, n , of the N transects that must be selected using simple random sampling and surveyed to find UXO
- If no UXO are found in the n transects and all transects are equal (or approximately equal) in length, then it can be stated that the probability is 0.90 that less than 2 percent of the N transects contain UXO.

As explained in Shilling [1978 and 1982 (pages 474-482)], n is determined by first computing $D = N \times P_L$ and using D in a special table to find the fraction, f , of the N transects that must be surveyed. Then $n = f \times N$. The fractions, f , in Shilling's table are only appropriate when the required confidence is 90% ($\epsilon = 0.10$). However, Shilling (1978, 1982) also shows how to determine the fraction, f , for any other confidence level that is desired. This method is used in VSP.

The verification that VSP is correctly computing n using Shilling's method is provided in Section 7.2.

Figure 6.1 illustrates Shilling's method. A rectangular study area is shown. In the dialogue box the VSP user has specified that each transect is 5 feet wide, that 90% confidence is required that no more than 10 percent of the possible 15 transects of 5-foot width contain UXO. VSP computes that 12 of the 15 transects must be surveyed and found to be free of UXO in order to make this confidence statement.

Figure 6.1. Illustration of Shilling’s Method in VSP for Determining the Number of Transects to be Surveyed to Assure Compliance with UXO Removal Requirements

6.2 Wright and Grieve’s Method for Determining the Number of Transects to Survey to be Confident that No Transects Not Surveyed Contain UXO

Grieve (1994) developed an equation (his Equation 2.5) that can be used to compute the number of transects, n , that should be selected from the total set of N transects and found to contain no UXO in order to be $100(1-\epsilon)$ percent confident that no UXO are present in the transects not surveyed. Grieve’s equation, which is based on the methods in Wright (1992), is coded into the VSP software.

Wright and Grieve’s method is “Bayesian” because it requires that the stakeholders provide a quantitative measure of their *belief* that the study area contains UXO. This belief should be based on all information and data collected about the study area and the conceptual site model developed for the area. The stakeholders quantify their “belief” by choosing a specific Beta probability distribution for the fraction, f , of the N units that contain one or more UXO. [The Beta distribution is described in, e.g., Rothschild and Logothetis (1986, pages 50-51), Patil et al (1976), and Johnson and Kotz (1970).] In other words, the stakeholders are uncertain about the fraction of transects that contain UXO, but they can agree that the probability that f takes on various values can be modeled by a specific Beta distribution, the shape of which is determined by the value of the two parameters of the distribution: a and b . The expected (true average) value, δ , of f for a Beta distribution with parameter values a and b is $\delta = a / (a + b)$.

The VSP software allows the VSP user to choose among 7 possible Beta distributions. These distributions are listed in Table 6.1 and are illustrated in Figures 6.2 - 6.8. The shape of each distribution and the expected value δ for each distribution is determined by the values of the two parameters, a and b.

Table 6.1. The Seven Beta Distributions Available for Selection in VSP to Model the Uncertainty in the Fraction of Transects that Contain One or More UXO

Parameter Values of the Seven Beta Distributions in VSP	Expected Value, δ ,* of the Fraction, f, of Transects that Contain UXO	English Characterization of the Beta Distribution used in the VSP Software
1. a = 1, b = 999	0.001	Extremely low fraction
2. a = 1, b = 99	0.01	Very low fraction
3. a = 1, b = 9	0.1	Low fraction
4. a = 1, b = 1	0.5	All fractions equally likely
5. a = 9, b = 1	0.9	High fraction
6. a = 99, b = 1	0.99	Very high fraction
7. a = 999, b = 1	0.999	Extremely high fraction

* $\delta = a/(a+b)$

The VSP user selects one of the seven distributions and VSP computes n using the following equation [derived from Equation 2.5 in Grieve (1994)]:

$$n \geq N - (N + b) \left\{ 1 - (1 - \varepsilon)^{(1-\delta)/(b\delta)} \right\} \quad (14)$$

where N, a, b, δ and $1-\varepsilon$ have been defined above. If the geophysical sensor surveys do result in finding any UXO in any of the n randomly selected transects, then one can state with $100(1-\varepsilon)$ percent confidence that there are also no UXO in any of the N-n transects that were not surveyed. As is the case for Schilling's method in Section 6.1, it is assumed that all transects are equal (or approximately) equal in length.

Figure 6.2. Beta Distribution with Parameters $a = 1$, $b = 999$ and Expected Value $\delta = 0.001$

Figure 6.3. Beta Distribution with Parameters $a = 1$, $b = 99$ and Expected Value $\delta = 0.01$

Figure 6.4. Beta Distribution with Parameters $a = 1$, $b = 9$ and Expected Value $\delta = 0.1$

Figure 6.5. Beta Distribution with Parameters $a = 1$, $b = 1$ and Expected Value $\delta = 0.5$

Figure 6.6. Beta Distribution with Parameters $a = 9$, $b = 1$ and Expected Value $\delta = 0.9$

Figure 6.7. Beta Distribution with Parameters $a = 99$, $b = 1$ and Expected Value $\delta = 0.99$

Figure 6.8. Beta Distribution with Parameters $a = 999$, $b = 1$ and Expected Value $\delta = 0.999$

Figure 6.9 illustrates the Wright-Grieve method. A rectangular study area is shown. In the dialogue box the VSP user has specified that each transect is 5 feet wide, that it is the VSP user's prior belief that 10% of the transects in the study area may contain UXO, and that 95% confidence is required that there are no UXO in the study area if no UXO are found in the n transects that are surveyed. With these specifications, VSP computes that 14 of the 15 transects must be surveyed and found to have no UXO in order to have 95% confidence that no UXO are present in the study area.

Figure 6.9. Illustration of the Wright-Grieve Method in VSP for Determining the Number of Transects to Survey

7.0 Verification of Visual Sample Plan Software UXO Module Computations

This section documents the hand or computer calculations conducted at PNNL to verify that VSP is correctly computing

- the probability that a TA exists when none has been found (Section 7.1)
- the number of transects, n , as determined using Shilling's method (Section 7.2)
- the number of transects, n , as determined using the Wright and Grieve method (Section 7.3), and
- the number of anomalies that occur in the portion of the transects that traverse the TA when the density of the anomalies in the TA has a Bivariate Normal Distribution (Section 7.4).

7.1 Probability a Target Area Exists when None was Found

This section documents the agreement between hand and VSP calculations of the probability, P_{UXO} , that a TA exists when none were found during the geophysical survey of the study area. VSP used Equation (13) in Section 4.0 to compute this probability. The calculation results are presented in Table 7.1. There was perfect agreement of the hand and VSP calculation of P_{UXO} for the six combinations of Equation (13) parameters used in Table 7.1.

Table 7.1. Values of the Probability that a Target Area Exists when None was Found by a Geophysical Survey

P_{TP}	P_{ap}	P_{ta}	P_{UXO} Computed by Hand	P_{UXO} Computed by VSP
0.50	0.50	0.50	0.50	0.50
0.90	0.50	0.50	0.16667	0.16667
0.90	0.10	0.50	0.02174	0.02174
0.90	0.10	0.05	0.01156	0.01156
0.999	0.0001	0.01	0.000	0.000
0.001	0.999	0.001	0.999	0.999
0.90	0.999	0.000	0.990	0.990

7.2 Shilling's Method for Computing the Number of Transects to Survey

The test results are provided in Table 7.2. We see that there is perfect agreement between the VSP and hand calculations of n , the number of transects that need to be selected using simple random sampling, surveyed, and found to contain no UXO in order to state with specified confidence that the percentage of the total number of possible transects that contain one or more UXO is less than the specified value P_L .

Table 7.2. Comparison of Values of n Computed using VSP and by Hand

N^*	P_L^{**}	Confidence Required	n Computed by Hand	n Computed using VSP
10	1 %	90 %	10	10
10	0.769 %	95 %	10	10
100	0.769 %	95 %	95	95
100	1 %	90 %	90	90
100	10 %	90 %	21	21
100	2 %	99 %	90	90
1000	0.769 %	95 %	259	259
1000	5 %	90 %	46	46
1000	10 %	90 %	206	206
10000	0.769 %	95 %	297	297
10000	1 %	90 %	237	237

* Number of potential transects in the study area

** Upper limit on the percent, P_L , of transects that contain one or more UXO that can be tolerated by the stakeholders.

7.3 Wright and Grieve's Method for Computing the Number of Transects to Survey

The test results are presented in Tables 7.3, 7.4, 7.5, and 7.6 for $N = 10, 100, 1000$, and $10,000$, respectively. Recall from Section 6.2 that N is the total number of potential transects in the study area. In all cases, the hand calculation of n agreed with the VSP calculation of n after the hand calculations were rounded up to the next largest integer. Both the hand and VSP calculations were made using Equation 14. Because perfect agreement in n was obtained (after rounding up) in all cases, the table entries are the values of n obtained by VSP. Recall that δ is the expected fraction of the N transects that contain UXO. Each value of δ corresponds to a different Beta distribution (see Table 6.1 and Figures 6.2 through 6.8).

These tables provide information on how n changes with changes in the confidence required, the Beta distribution, and the number of potential transects, N . Clearly, the number of transects, n , that need to be surveyed and found to not contain UXO increases greatly as the required confidence increases, as the expected fraction of transects that contain UXO increase, and as N increases.

Also, it should be noted in Table 7.3 and 7.4 that a value of $n = 0$ indicates the actual n computed by hand and by VSP using Equation 14 was negative. VSP converts these negative values to zero because a negative n has no meaning.

Table 7.3. Values of n Computed by both VSP and Hand Calculations using the Wright and Grieve Method (Equation 14) when there are N = 10 Transects

Required Confidence	$\delta = 0.001^*$	$\delta = 0.01$	$\delta = 0.10$	$\delta = 0.50$	$\delta = 0.90$	$\delta = 0.99$	$\delta = 0.999$
50 %	0	0	1	5	10	10	10
80 %	0	0	7	8	10	10	10
90 %	0	0	9	9	10	10	10
99 %	0	9	10	10	10	10	10
99.9 %	9	10	10	10	10	10	10

*Expected value, δ , of the fraction of transects that contain UXO

Table 7.4. Values of n Computed by both VSP and Hand Calculations using the Wright and Grieve Method (Equation 14) when there are N = 100 Transects

Required Confidence	$\delta = 0.001^*$	$\delta = 0.01$	$\delta = 0.10$	$\delta = 0.50$	$\delta = 0.90$	$\delta = 0.99$	$\delta = 0.999$
50 %	0	1	46	50	93	100	100
80 %	0	61	79	80	98	100	100
90 %	0	81	90	90	99	100	100
99 %	90	99	99	99	100	100	100
99.9 %	99	100	100	100	100	100	100

*Expected value, δ , of the fraction of transects that contain UXO

Table 7.5. Values of n Computed by both VSP and Hand Calculations using the Wright and Grieve Method (Equation 14) when there are N = 1000 Transects

Required Confidence	$\delta = 0.001^*$	$\delta = 0.01$	$\delta = 0.10$	$\delta = 0.50$	$\delta = 0.90$	$\delta = 0.99$	$\delta = 0.999$
50 %	1	451	496	500	926	994	1000
80 %	601	781	799	800	975	998	1000
90 %	801	891	900	900	988	999	1000
99 %	981	990	990	990	999	1000	1000
99.9 %	999	999	999	999	1000	1000	1000

*Expected value, δ , of the fraction of transects that contain UXO

Table 7.6. Values of n Computed by both VSP and Hand Calculations using the Wright and Grieve Method (Equation 14) when there are N = 10,000 Transects

Required Confidence	$\delta = 0.001^*$	$\delta = 0.01$	$\delta = 0.10$	$\delta = 0.50$	$\delta = 0.90$	$\delta = 0.99$	$\delta = 0.999$
50 %	4501	4951	4996	5000	9259	9931	9994
80 %	7801	7981	7999	8000	9756	9978	9998
90 %	8901	8991	9000	9000	9884	9990	9999
99 %	9891	9900	9900	9900	9989	9999	10,000
99.9 %	9990	9990	9990	9990	9999	10,000	10,000

*Expected value, δ , of the fraction of transects that contain UXO

7.4 Computing the Number of Anomalies when the Density of Anomalies in the Target Area has a Bivariate Normal Distribution

As discussed in Sections 3.1 and 3.2, in order to compute the probability of traversing and detecting a TA, it is necessary to first compute, n_d , which is the number of anomalies that are present within that portion of the transects that cross over the TA. If the density of anomalies within the TA has a Uniform distribution (i.e., anomalies occur at random locations throughout the TA at a specified density), then n_d is easily determined. But if the density has a Bivariate Normal distribution, the computation of n_d is much more complex, as is detailed in Appendix B. Hence, it is important to verify that VSP is correctly computing n_d using the method in Appendix B.

VSP uses the C++ computer language to compute n_d . The accuracy of the computations was assessed by independent computation of n_d by a second individual in the Statistical and Quantitative Sciences Group, Mr. Robert F. O'Brien, using a different computer language (from Mathematica software). Table 7.7 provides the testing results.

The notation in Table 7.7 is defined as follows:

- b = spacing between transects
- a = spacing between transects in the other direction
- w = width of each transect
- r_1 = length of semi-major axis of the elliptical TA
- r_2 = length of semi-minor axis of the elliptical TA
- D = density of anomalies in the TA
- n_{TA} = number of anomalies in the TA
- \bar{n}_d = the average number of anomalies that are present within that portion of the transects that cross over the TA (based on 10,000 simulations)
- % Difference = % difference in the two computed values of n_d

The last column indicates that for the 12 cases considered, the value of \bar{n}_d computed by VSP deviated from the value of \bar{n}_d computed by Mr. O'Brien using Mathematica code by no more than 1.9%.

Table 7.7. Values of \bar{n}_d Computed by VSP Versus that Computed Using Mathematica Computer Code

Case	b	a	w	r_1	r_2	D	n_{TA}	\bar{n}_d (VSP)	\bar{n}_d (O'Brien)	% Differ- ence in \bar{n}_d
1	10	10	5	5	5	300	23562	13018	13045	0.21
2	8	16	4	5	4	300	18850	8855	8804	0.58
3	5	15	3	5	2.5	300	11781	5679	5679	0.00
4	35	70	5	5	5	300	23562	4290	4290	1.9
5	15.570	23.36	3	5	3.75	300	17671	4571	4491	1.8
6	16.729	16.73	3	5	2.5	300	11781	3288	3338	1.5
7	13.25	*	3	5	5	300	23562	4272	4348	-1.8
8	10.384	*	3	5	2.5	300	11781	2636	2631	0.2

Table 7.7. Values of \bar{n}_d Computed by VSP Versus that Computed Using Mathematica Computer Code
(cont.)

Case	b	a	w	r_1	r_2	D	n_{TA}	\bar{n}_d (VSP)	\bar{n}_d (O'Brien)	% Differ- ence in \bar{n}_d
9**	7	*	3	5	2.5	300	11781	3508	3525	-0.5
10***	13.25	*	3	5	2.5	300	11781	2156	2175	-0.8
11**	12.661	18.99	3	5	2.5	300	11781	3526	3556	-0.8
12***	22.934	15.29	3	5	2.5	300	11781	3047	3071	-0.8

* Parallel transects rather than perpendicular transects were used

** The TA was orientated at a fixed angle = 0 degrees relative to the x axis

*** The TA was orientated at a fixed angle = 90 degrees relative to the x axis

For Cases 9, 10, 11, and 12, the value of \bar{n}_d (O'Brien) (10th column) was computed using numerical integration of the expected value, rather than using 10,000 simulations.

8.0 References

- Gilbert, R.O. 1987. *Statistical Methods for Environmental Pollution Monitoring*, Wiley & Sons, New York, NY
- Gilbert, R.O., B.A. Pulsipher, D.K. Carlson, R.F. O'Brien, J.E. Wilson, D.J. Bates, and G.A. Sandness. 2001. *Designing UXO Sensor Surveys for Decision Making*, Pacific Northwest National Laboratory, Richland, WA
- Grieve, A.P. 1994. "A Further Note on Sampling to Locate Rare Defectives with Strong Prior Evidence," *Biometrika* 81(4):787-789.
- Hassig, N.L., J.E. Wilson, R.O. Gilbert, D.K. Carlson, R.F. O'Brien, B.A. Pulsipher, C.A. McKinstry, and D.J. Bates, 2002. *Visual Sample Plan Version 2.0 User's Guide*, PNNL-14002, Pacific Northwest National Laboratory, Richland, WA.
- Johnson, N.L. and S. Kotz. 1970. *Continuous Univariate Distributions-2*, Houghton Mifflin Company, Boston, MA.
- Patil, J.K., C.H. Kapadia and D.B. Owen. 1976. *Handbook of Statistical Distributions*, Marcel Dekker, Inc., New York, NY.
- Rothschild, V. and N. Logothetis. 1986. *Probability Distributions*, John Wiley & Sons, New York, NY.
- Shilling, E.G. 1978. "A Lot Sensitive Sampling Plan for Compliance Testing and Acceptance Inspection," *Journal of Quality Technology* 10(2):47-51.
- Shilling, E.G. 1982. *Acceptance Sampling in Quality Control*, Marcel Dekker, Inc, New York, NY.
- Wright, T. 1992. "A Note on Sampling to Locate Rare Defectives with Strong Prior Evidence," *Biometrika* 79(4):685-691.

APPENDIX A

Probabilities that a Rectangular Grid of Transects of Specified Width Will Intersect an Elliptical Target Area

APPENDIX A

Probabilities that a Rectangular Grid of Transects of Specified Width Will Intersect an Elliptical Target Area

Robert F. O'Brien
Statistical and Quantitative Sciences
Pacific Northwest National Laboratory
Richland, Washington 99352

1.0 Introduction

A problem often considered in environmental characterization and remediation is to develop a sampling scheme for traversing a contaminated target area of a specified size and shape. The typical approach is to define a systematic grid pattern of sampling points that will have a specified probability of traversing a randomly located target area of concern. When the sampling points lie on the nodes of a rectangular or triangular grid of field transects and the specified target area is elliptical, Gilbert (1987) discusses a method developed by Singer (1972, 1975) that gives the proper grid spacing for the nodes. When the grid is rectangular and the sampling points are continuous along the transects, Duma and Stoka (1993) give a methodology to find the probability of traversing a randomly located elliptical target for the special case when both axes of the ellipse are less than the length of the smallest side of an elementary rectangle of the grid. This paper extends the results of Duma and Stoka's methodology to the more general case where the transects may also have a specified width and further includes the case where one of the axes of the ellipse may be shorter than one of the sides of an elementary rectangle of the grid.

This paper develops a methodology of finding the probability of the grid traversing an elliptical target of a specified size when a rectangular grid is used for sampling and the transects have a specified width. This probability can then be used to determine the spacing between the transects of the grid that is necessary to traverse a specified elliptical target with a specified probability. This methodology was developed for the situation in which a nondestructive assay device such as a magnetometer or ground penetrating radar is used to pass over the transects of a rectangular grid looking for elliptically shaped clusters of shrapnel that may indicate the existence of unexploded ordnance (UXO). In these situations, the field of view of the magnetometer or ground penetrating radar has a given width. The methodology, however, is applicable to any environmental situation where a measurement device collects continuous, or near continuous, measurements of a certain width along a transect.

2.0 Methodology

To find the dimensions of the grid (distance between transects) it is sufficient to develop a relationship that gives the probability of the grid traversing an elliptical target area as a function of the parameters that define an elementary rectangle of the grid and the ellipse. This follows from the fact that if the grid traverses the target ellipse then the ellipse's center must lie in one of the elementary rectangles of the grid. Once a formula for this probability is developed, it is only a matter of solving for the unknown parameters of the elementary rectangle of the grid to find the appropriate grid spacing needed to find an ellipse of a specified size with a given probability.

Section 2.1 develops a formula for the probability of a randomly placed target ellipse intersecting an elementary rectangle of the grid in terms of the parameters that define an elementary rectangle of the grid and the ellipse. Two cases are considered; one where the dimensions of the ellipse are such there exists a set of points inside an elementary rectangle of the grid where the ellipse can be fully rotated 360 degrees about its center without intersecting the grid, the other case is where there is no such set of points where the ellipse can be fully rotated 360 degrees about its center without intersecting the ellipse. Section 2.2 discusses certain special cases for the parameters of the grid and target ellipse. These special cases are: 1) where the grid consists of only parallel transects, 2) where the target area is a circle, 3) when the angle of orientation to the grid is known, and 4) when there may be more than one target ellipse. Section 3 gives examples using these formulas to find grid dimensions that will yield a specified probability of traversing the target ellipse when the target ellipse and transect widths are specified.

2.1 Probability of an Ellipse Intersecting an Elementary Rectangle of the Grid

Let L be a rectangular grid in the Euclidean plane whose transects have a specific width w_1 in the north-south direction and w_2 in the east-west direction. Without loss of generality, let an elementary rectangle of this grid, $T(a+w_1, b+w_2)$, be defined as

$$T(a+w_1, b+w_2) = \bigcup_{i=1}^4 B_i$$

where

$$\begin{aligned} B_1 &= \{(x, y) \mid 0 \leq x < a, y = 0\}, \\ B_2 &= \{(x, y) \mid x = 0, 0 < y < b\}, \\ B_3 &= \{(x, y) \mid a \leq x < a + w_1, 0 \leq y < b\}, \\ B_4 &= \{(x, y) \mid 0 < x < a + w_1, b \leq y < b + w_2\}. \end{aligned}$$

Also define $R(a+w_1, b+w_2)$ as the rectangle formed by the vertices $(0,0)$, $(a+w_1, 0)$, $(a+w_1, b+w_2)$ and $(0, b+w_2)$. Similarly define $R(a,b)$. We are interested in finding the probability of an ellipse with semi-axes r_1 and r_2 , $r_2 \leq r_1$, whose center lies inside the rectangle $R(a+w_1, b+w_2)$ that intersects an elementary rectangle $T(a+w_1, b+w_2)$ of the grid. This probability, P , assumes that the center of the ellipse and its angle θ between its main axis and the side $a+w_1$ are independent uniformly distributed on $T(a+w_1, b+w_2)$ and on $[0, \pi)$ respectively. Figures A1 and A2 show a graphic of the grid and $T(a+w_1, b+w_2)$, $R(a+w_1, b+w_2)$, $R(a,b)$ and an ellipse.

Figure A1. Sampling Grid and Elementary Rectangular Grid Element

Figure A2. Elementary Rectangle $T(a+w_1, b+w_2)$, Rectangle $R(a,b)$, $R(a+w_1, b+w_2)$, $R(a-x_0, b-y_0)$, and Ellipse with Semi-Axes r_1 and r_2

For a given angle θ , an ellipse with center at (x_θ, y_θ) will lie just inside the rectangle $R(a, b)$ without intersecting $R(a, b)$ when $x_\theta = (r_1^2 - d^2 \sin^2 \theta)^{1/2}$ and $y_\theta = (r_1^2 - d^2 \cos^2 \theta)^{1/2}$, where $d^2 = r_1^2 - r_2^2$. This can be shown using differential calculus, noting that $-x_\theta$ and x_θ are the minimum and maximum x values of the ellipse with respect to y and $-y_\theta$ and y_θ are the minimum and maximum y values of the ellipse with respect to x when the ellipse has center at the origin and whose major axis is at an angle θ to the x-axis. To find the probability, P , it is sufficient to only find the probability, Q , that the ellipse does not intersect $R(a, b)$, since

$$P = 1 - \frac{ab}{(a + w_1)(b + w_2)} Q.$$

There are two cases to consider: one where $2r_2 \leq 2r_1 < \min\{a, b\}$ and the other when $2r_2 < \min\{a, b\} \leq 2r_1 < \max\{a, b\}$. In the first case, if the ellipse has its center in the rectangle $R(a - x_\theta, b - y_\theta)$ formed by the vertices (x_θ, y_θ) , $(-x_\theta, y_\theta)$, $(-x_\theta, -y_\theta)$, and $(x_\theta, -y_\theta)$ the ellipse never intersects $R(a, b)$ for all angles θ , where $0 < \theta < \pi$. In the second case this is not true for all $0 < \theta < \pi$.

Case 1: $2r_2 \leq 2r_1 < \min\{a, b\}$

To find Q in this case note that an ellipse with semi-axes r_1 and r_2 and angle θ will not intersect $R(a, b)$ if the center lies in the rectangle $R(a - x_\theta, b - y_\theta)$. In this case Duma and Stoka show that the probability of the ellipse not intersecting the rectangle $R(a, b)$ is given by

$$\begin{aligned} Q &= (\pi ab)^{-1} \int_0^\pi (a - 2x_\theta)(b - 2y_\theta) d\theta \\ &= (\pi ab)^{-1} \int_0^\pi [a - 2(r_1^2 - d^2 \sin^2 \theta)^{1/2}][b - 2(r_1^2 - d^2 \cos^2 \theta)^{1/2}] d\theta \\ &= (\pi ab)^{-1} [4(a + b)r_1 E\left(\frac{d^2}{r_1^2}\right) - 8(r_1 r_2) E\left(-\frac{d^4}{4r_1^2 r_2^2}\right)] \end{aligned}$$

where $E(\bullet)$ is a complete elliptic integral of the second kind defined as $E(z) = \int_0^{\pi/2} \sqrt{1 - z \sin^2(\varphi)} d\varphi$. It then follows that

$$\begin{aligned} P &= 1 - \frac{ab}{(a + w_1)(b + w_2)} Q \\ &= 1 - \frac{\int_0^\pi [a - 2(r_1^2 - d^2 \sin^2 \theta)^{1/2}][b - 2(r_1^2 - d^2 \cos^2 \theta)^{1/2}] d\theta}{\pi(a + w_1)(b + w_2)}. \end{aligned}$$

Here numerical integration is required to obtain the desired probability. This is easiest to implement using Gaussian quadrature.

Case 2: $2r_2 < \min\{a, b\} \leq 2r_1 < \max\{a, b\}$

In this case for a given angle θ , the ellipse will not intersect $R(a, b)$ only if the center of the ellipse is in the rectangle $R(a - x_\theta, b - y_\theta)$ where $0 < \theta < \cos^{-1}(\sqrt{(r_1^2 - b^2/4)/d^2})$ or

$\pi - \cos^{-1} \left(\sqrt{(r_1^2 - b^2/4)/d^2} \right) < \theta < \pi$. These values of θ are obtained by noting that the height of the rectangle $R(a - x_\theta, b - y_\theta)$, given by $b - 2y_\theta$ is only greater than zero when θ is in these intervals.

In this case the probability P can be obtained as

$$P = 1 - \frac{2 \int_0^\zeta (a - 2x_\theta)(b - 2y_\theta) d\theta}{\pi(a + w_1)(b + w_2)}$$

$$= 1 - \frac{2 \int_0^\zeta (a - 2(r_1^2 - d^2 \sin^2 \theta)^{1/2})(b - 2(r_1^2 - d^2 \cos^2 \theta)^{1/2}) d\theta}{\pi(a + w_1)(b + w_2)}$$

where $\zeta = \cos^{-1} \left(\sqrt{(r_1^2 - b^2/4)/d^2} \right)$. Here again the probability requires numerical solution and Gaussian quadrature is easiest to implement.

2.2 Special Cases of Interest

There are several special cases of interest:

1. The grid consists of parallel transects of width w at a distant b apart

When one side of the elementary rectangle of the grid, say a , tends to infinity we obtain as a limiting case the probability that the ellipse intersects parallel transects of width w at a distance b apart. The probability in this case becomes

$$P = 1 - \frac{1}{\pi(b + w)} \left[2 \int_0^\psi (b - 2(r_1^2 - d^2 \cos^2 \theta)^{1/2}) d\theta \right]$$

$$\text{where } \psi = \begin{cases} \pi/2 & \text{if } 2r_2 \leq 2r_1 < \min\{a, b\} \\ \cos^{-1} \left(\sqrt{(r_1^2 - b^2/4)/d^2} \right) & \text{if } 2r_2 < \min\{a, b\} \leq 2r_1 < \max\{a, b\} \end{cases}$$

2. The target area is a circle

In this case the semi-axes of the ellipse are equal, $r_1 = r_2 = r$, and the probability that the circle intersects $T(a + w_1, b + w_2)$ becomes

$$P = \frac{a(2r + w_2) + b(2r + w_1) + w_1 w_2 - 4r^2}{(a + w_1)(b + w_2)}$$

If in addition the side a also tends to infinity, then a grid of parallel transects of width w is obtained and the probability becomes

$$P = \frac{2r_1 + w_2}{b + w_2}$$

3. The angle of orientation, θ , is known

If the angle of orientation of the ellipse to the grid is already known, θ , then the probability of the ellipse not intersecting $R(a,b)$, Q , becomes

$$(Area\ of\ R(a-x_\theta, b-y_\theta)) / (Area\ of\ R(a, b))$$

and the probability, P , becomes

$$P = 1 - \frac{(a - 2(r_1^2 - d^2 \sin^2 \theta)^{1/2})(b - 2(r_1^2 - d^2 \cos^2 \theta)^{1/2})}{(a + w_2)(b + w_1)}$$

where θ is an element of $(0, 2\pi)$ if $2r_2 \leq 2r_1 < \min\{a, b\}$, or θ is an element of one of the intervals $[0, \cos^{-1}(\sqrt{(r_1^2 - b^2/4)/d^2})]$ or $[\pi - \cos^{-1}(\sqrt{(r_1^2 - b^2/4)/d^2}), \pi]$ if $2r_2 < \min\{a, b\} \leq 2r_1 < \max\{a, b\}$.

4. The probability of intersecting more than one ellipse

The probability of one ellipse intersecting the grid is given above as P . If there is interest in there possibly being more than one ellipse of interest in the Euclidean plane then the probability of intersecting at least one of n possible ellipses of the same size can be obtained as follows:

For a given ellipse and a given grid the probability of intersecting one ellipse that is randomly placed on the Euclidean plane is given by P above. If there are n ellipses of interest, all of the same size and independently distributed on the Euclidean plane, then the probability of not intersecting any of the ellipses with the given grid is $(1 - P)^n$. Thus, the probability of intersecting at least one ellipse is given by $1 - (1 - P)^n$.

If each of the n ellipses is of a different size and independently distributed on the Euclidean plane, then each ellipse has a probability of P_i of intersecting the grid where P_i depends on the length of the semi-axes of each ellipse. Then the probability of the grid not intersecting any of the ellipses is given by

$$\prod_{i=1}^n (1 - P_i) \text{ and thus the probability of the grid intersecting at least one of the ellipses is given by } 1 - \prod_{i=1}^n (1 - P_i).$$

It should be noted that the probabilities above were mostly solved when the transect widths may be different, $w_1 \neq w_2$, to cover the most general case. This was done to cover the instances where parallel transects, say north-south, may be done at one time using some non-destructive instrument or array of instruments and the east-west transects were done at another time possibly using a different non-destructive device or array of devices. In most real applications $w_1 = w_2 = w$ and these values may be easily substituted into the probability calculations.

3.0 Examples

To demonstrate how the probabilities above can be used to find the dimensions of a grid let us start out with a fixed size grid and a fixed size ellipse. For the target ellipse let $r_1=2.5$ and $r_2=1.0$, and let the grid parameters be $a=15.0$, $b=10.0$ and $w_1=w_2=0.05$. Then, since $2r_1 < 2r_2 < \min\{a,b\}$, we get the probability of a grid intersecting the specified ellipse to be

$$P = 1 - \frac{1}{\pi(a+w_1)(b+w_2)} \left(\int_0^\pi \left[a - 2(r_1^2 - d^2 \sin^2 \theta)^{1/2} \right] \left[b - 2(r_1^2 - d^2 \cos^2 \theta)^{1/2} \right] d\theta \right)$$

$$= 0.53$$

For different values of a and b , with $w_1=w_2=0.05$ and the ellipse fixed, we can see the differing probabilities in Table A1 below. Note that probabilities of greater than 0.80 are not realized until one of the lengths, a or b , get close to the length of the semi-major axis of $2r_1$.

Table A1. Probabilities of a Grid with Dimensions a , b , and w Intersecting an Ellipse for Specified Values of r_1 and r_2

a	b	$w_1 = w_2$	r_1	r_2	P
60.0	40.0	0.05	2.5	1.0	0.15
30.0	20.0	"	"	"	0.29
18.0	12.0	"	"	"	0.46
15.0	10.0	"	"	"	0.53
12.0	8.0	"	"	"	0.64
10.0	7.0	"	"	"	0.72
8.0	6.0	"	"	"	0.81
6.0	5.0	"	"	"	0.93
5.0	5.0	"	"	"	0.97
5.0	4.0	"	"	"	0.99
5.0	2.0	"	"	"	1.00
60.0	40.0	0.05	1.0	0.5	0.05
30.0	20.0	"	"	"	0.09
18.0	12.0	"	"	"	0.18
15.0	10.0	"	"	"	0.21
12.0	8.0	"	"	"	0.26
10.0	7.0	"	"	"	0.29
8.0	6.0	"	"	"	0.35
6.0	5.0	"	"	"	0.43
5.0	5.0	"	"	"	0.47
5.0	4.0	"	"	"	0.52
5.0	2.0	"	"	"	0.77
4.0	2.0	"	"	"	0.80
3.0	2.0	"	"	"	0.86
3.0	1.5	"	"	"	0.97
2.0	1.5	"	"	"	0.99
2.0	1.0	"	"	"	1.00

a This probability was computed using 7-point Gauss quadrature as discussed in Abramowitz and Stegun (1972)

In practice the transect widths w_1 and w_2 are often known in advance due to the instruments available to take measurements along the grid transects. However, even with w specified there is no unique solution to find a grid spacing that intersects an ellipse of a specified size, r_1 and r_2 , for a given probability p^* . This is because we have one equation with two unknown parameters, a and b , if w is given.

A unique solution does exist if we assume that a is a multiple of b , that is if we can specify a constant c such that $a = cb$ where c is some positive real number greater than zero.

For example if the target ellipse has dimensions $r_1 = 2.5$ and $r_2 = 1.0$ as in the above example and $w_1 = w_2 = 0.05$ and we wish the grid to intersect the ellipse with a specified probability of $p^* = 0.95$, then if we desire to have $a = b$ (i.e. $c=1$) we can solve the following equation for a

$$1 - \frac{1}{\pi(a + w_1)(b + w_2)} \left(\int_0^\pi \left[a - 2(r_1^2 - d^2 \sin^2 \theta)^{1/2} \right] \left[b - 2(r_1^2 - d^2 \cos^2 \theta)^{1/2} \right] d\theta \right) = 0.95$$

This yields $a=5.23$ and $b=5.23$, which seems reasonable looking at Table A1 above. The above situation involved using the probability defined in case 1 above. Whether or not to use the Case 1 or Case 2 probability formula can be determined by looking at the boundary conditions for r_1 and r_2 in each case, namely

Case 1: $2r_2 \leq 2r_1 < \min\{a, b\}$ versus Case 2: $2r_2 < \min\{a, b\} \leq 2r_1 < \max\{a, b\}$.

Let $a=b=\max\{2r_1, 2r_2\}$ which are the smallest values for a and b allowed in Case 1. If for these values of a and b if P is not greater than or equal to the specified p^* then the solution for any a and b will involve the Case 2 probability.

For example let $r_1=1$ and $r_2=0.5$ as in Table A1, then $\max\{2r_1, 2r_2\} = 2.0$. If the desired probability for the grid to intersect the ellipse is $p^*=0.99$ then at $a=b=2.0$ the best that case 1 can do is to achieve a probability of $P=0.957$. Since $P < p^*$ it will be necessary to use the Case 2 probability formula to solve for a . If it is desired to have $a=4/3 b$ then we can solve the following equation for b when $r_1, r_2, w_1=w_2=w=0.05$, and $p^*=0.99$

$$0.99 = 1 - \frac{2}{\pi(a + w_2)(b + w_1)} \int_0^\pi (a - 2(r_1^2 - d^2 \sin^2 \theta)^{1/2})(b - 2(r_1^2 - d^2 \cos^2 \theta)^{1/2}) d\theta.$$

Solving we obtain $a=2.12$ and $b=1.59$. If we desire $a=3/2 b$ instead, then the solution would be $a=2.21$ and $b=1.47$.

The solutions for a and b can be obtained by using a numerical minimization or maximization routine found in many mathematical and statistical software packages, or by approximating the integral using Gaussian quadrature and then using numerical minimization routines or solving the resulting equations directly for a or b .

4.0 References

- Abramovitz, M. and I. Stegun. 1972. *Handbook of Mathematical Functions*. Dover Publications, NY
- Duma, A. and M. Stoka. 1993. "Hitting probabilities for random ellipses and ellipsoids." *Journal of Applied Probability*. 30: 971-974.
- Gilbert, R.O. 1987. *Statistical Methods for Environmental Pollution Monitoring*. Wiley & Sons, NY.
- Singer, D.A. 1972. "ELIPGRID: A Fortran IV program for calculating the probability of success in locating elliptical targets with square, rectangle, and hexagonal grids." *Geocom Programs* 4:1-16.
- Singer, D.A. 1975. "Relative efficiencies of square and triangular grids in the search for elliptically shaped resource targets." *Journal of Research of the U.S. Geological Survey*, 3(2):163-167.

APPENDIX B

**Simulating the Volume of a Target Area that is Traversed by
Transects when the Distribution of the Density of Anomalies in
the Target Area is Modeled by the Bivariate Normal
Distribution**

APPENDIX B

Simulating the Volume of a Target Area that is Traversed by Transects when the Distribution of the Density of Anomalies in the Target Area is Modeled by the Bivariate Normal Distribution

Deborah K. Carlson and Robert F. O'Brien
Statistical and Quantitative Sciences
Pacific Northwest National Laboratory
Richland, Washington 99352

1.0 Introduction

This appendix describes the processes used by the Visual Sample Plan (VSP) software to approximate the volume, V , of the target area (TA) that is traversed by geophysical detectors deployed along straight line transects (swaths) when the distribution of the density (number per unit area) of anomalies in the TA is bivariate normal (BN). The processes for both parallel and lattice (grid) swath patterns are described. It is assumed that the optimal distance between swaths (transects) has already been determined.

Actually, 10,000 values of V are simulated, and for each simulated value of V , the expected number of anomalies that lie within the portion of the transects that traverse the TA is computed.

2.0 Simulation Process for Parallel Transects

The simulation process when geophysical detectors are deployed along parallel transects (swaths) is:

1. Choose the size and shape of the elliptical TA and calculate its area (A)
2. Compute the average critical density, D_c , and trigger density, D_t , of anomalies in the entire TA
3. Lay down transects over the study area at a random angle, θ , to the x -axis
4. Choose the location of the center of the ellipse
5. Center the ellipse at the origin, (0,0)
6. Integrate the Bivariate Normal distribution to obtain the volume, V , under the distribution curve that overlays the swaths that intersect the TA
7. Calculate the expected number of anomalies that lie within the path of the transects within the TA
8. Repeat Steps 5 through 8 a total of 10,000 times to obtain a distribution of the expected number of anomalies that lie within the path of the transects within the TA.

2.1 Case of Parallel Swaths when $0 < \theta < \pi/2$

Each step is discussed below for the case when the angle θ lies between 0 and $\pi/2$. The special cases of $\theta = \pi/2$ and $\theta = 0$ are discussed in Sections 2.2 and 2.3, respectively.

1. Choose the size and shape of the elliptical TA and calculate its area, (A)

Assume that the spatial coordinates (locations) of detectable items in the elliptical TA have a bivariate normal distribution. Then, $l = \begin{pmatrix} x \\ y \end{pmatrix}$ and $l \sim N(\mu, \Sigma)$, where $\mu = \begin{pmatrix} \mu_x \\ \mu_y \end{pmatrix}$ and $\Sigma = \begin{pmatrix} \sigma_x^2 & \rho\sigma_x\sigma_y \\ \rho\sigma_x\sigma_y & \sigma_y^2 \end{pmatrix}$.

The quadratic form $l'\Sigma^{-1}l$ is known to have a Chi-Square (χ^2) distribution with 2 degrees of freedom; i.e., $l'\Sigma^{-1}l \sim \chi_2^2$.

Assume without loss of generality that the chosen TA is centered at (0,0) so that $\mu_x = 0$ and $\mu_y = 0$. Also assume that the elliptical TA is oriented so that its major axis is parallel to the x -axis; that is, $\sigma_x > \sigma_y$ and $\rho = 0$. Under these assumptions, the distribution of l is

$$l = \phi(x, y) = \frac{1}{2\pi\sigma_x\sigma_y} \exp \left[-\frac{1}{2} \left\{ \frac{x^2}{\sigma_x^2} + \frac{y^2}{\sigma_y^2} \right\} \right]$$

and

$$l'\Sigma^{-1}l = \frac{x^2}{\sigma_x^2} + \frac{y^2}{\sigma_y^2}.$$

The 99th quantile of the χ^2_2 distribution, which is denoted by $\chi^2_{0.99,2}$, is equal to 9.21034. The boundary of the elliptical TA is defined here to be the 99th quantile contour line of the bivariate normal distribution. Hence, the equation for the elliptical TA boundary is

$$\chi^2_{0.99,2} = \frac{x^2}{\sigma_x^2} + \frac{y^2}{\sigma_y^2}$$

or

$$9.21034 = \frac{x^2}{\sigma_x^2} + \frac{y^2}{\sigma_y^2}. \quad (1)$$

Now, the formula for an ellipse in standard form is

$$\frac{x^2}{r_x^2} + \frac{y^2}{r_y^2} = 1 \quad (2)$$

where r_x is the length of the semi-major axis of the ellipse and r_y is the length of the semi-minor axis of the ellipse. If both sides of Equation (1) are divided by 9.21034, then the 99th contour line is in standard form [Equation (2)]. Then, from Equations (1) and (2),

$$\sigma_x^2 = \frac{r_x^2}{9.21034} \quad (3)$$

$$\sigma_y^2 = \frac{r_y^2}{9.21034} \quad (4)$$

For specified values of r_x and r_y , Equations (3) and (4) are solved for σ_x and σ_y , respectively.

These values of σ_x and σ_y are then substituted into the formula for the area of an ellipse ($A = \pi r_x r_y$), which from Equations (3) and (4) is given by

$$A = \pi r_x r_y = 9.21034 \pi \sigma_x \sigma_y \quad (5)$$

to compute the area, A, of the TA.

The values of r_x and r_y needed for Equations (3) and (4) are obtained as follows: VSP asks the VSP user to supply the values of r_x and the shape parameter, s, of the elliptical TA, where $s = r_y / r_x$. Given s and r_x , VSP solves for r_y . Then VSP uses r_x and r_y in Equation (5) to obtain A.

2. Compute the average critical density, D_c , and trigger density, D_t , of anomalies in the entire TA

The average critical and trigger densities (D_c and D_t) of anomalies in the entire elliptical TA can be obtained in two ways.

- One, the VSP user can simply specify the desired values of D_c and D_t .

- Two, the VSP user can specify critical and trigger densities that are appropriate for the *outer band* (edge) of the elliptical TA, where the “outer band” is the area between the 98th and 99th quantiles of the Bivariate Normal distribution of the density of anomalies. These critical and trigger “outer band” densities, which are denoted by D_{cob} and D_{tob} , respectively, are then used to compute D_c and D_t , respectively.

If the VSP user selects the second option, then VSP goes through the following steps to compute D_c and D_t . The method is described for D_c , and the same process is also used for D_t .

- a. Calculate the area between the 98th and 99th quantiles of the TA

This area, denoted by A_Δ , is the area inside the 99th quantile minus the area inside the 98th quantile. The 99th and 98th quantiles of the χ^2 distribution with 2 degrees of freedom are 9.21034 and 7.8240, respectively. From Step 1 above, the area of the elliptical TA is $A = \chi_{\alpha,2}^2 \pi \sigma_x \sigma_y$ where $\chi_{\alpha,2}^2$ is the α percentile of the χ^2 distribution with 2 degrees of freedom. Therefore, the area between the 99th and 98th quantiles is

$$\begin{aligned}
 A_\Delta &= \chi_{0.99,2}^2 \pi \sigma_x \sigma_y - \chi_{0.98,2}^2 \pi \sigma_x \sigma_y \\
 &= (\chi_{0.99,2}^2 - \chi_{0.98,2}^2) \pi \sigma_x \sigma_y \\
 &= (9.21034 - 7.8240) \pi \sigma_x \sigma_y \\
 &= 1.38634 \pi \sigma_x \sigma_y
 \end{aligned} \tag{6}$$

- b. Calculate the expected number of anomalies, n_Δ , in the area between the 98th and 99th quantiles, A_Δ , of the TA

The number of anomalies, n_Δ , in the area A_Δ is equal to the critical density of anomalies in A_Δ multiplied by the area, or

$$n_\Delta = D_{cob} A_\Delta \tag{7}$$

where D_{cob} is specified by the VSP user and A_Δ is obtained from Equation (6) above.

- c. Calculate the expected number of anomalies in the elliptical TA

The total number of anomalies in the elliptical TA, whose boundary is the 99th quantile of the Bivariate Normal distribution, is

$$N = 99 n_\Delta, \tag{8}$$

where n_Δ is computed using Equation (7).

- d. Calculate D_c , the average critical density of anomalies inside the entire TA

The average critical density, D_c , is computed by dividing the expected number of anomalies inside the TA by the area of the TA, i.e.,

$$D_c = \frac{N}{A} \quad (9)$$

where N and A are computed using Equation (8) and Equation (5), respectively.

Steps a, b, c and d are then repeated after replacing D_{cob} by D_{tob} in Equation (7) to compute the average trigger density, D_t , for the entire TA. Then D_c and D_t are used as discussed in Section 3.2 of this report.

EXAMPLE 1

Suppose the VSP user specifies that the TA of concern has a semi-major axis of length $r_x = 2.2$ meters and a shape $s = 0.4$. Hence, the length of the semi-minor axis of the TA is $r_y = (s)(r_x) = (0.4)(2.2) = 0.88$ meters. Then, using Equations (3) and (4):

$$\sigma_x = \frac{2.2}{\sqrt{9.21034}} = 0.72491 \text{ meters}$$

and

$$\sigma_y = \frac{0.88}{\sqrt{9.21034}} = 0.28996 \text{ meters}$$

which, when used in Equation (6), yields

$$A_\Delta = 1.38634\pi\sigma_x\sigma_y = 1.38634(3.14159)(0.72491)(0.28996) = 0.91546$$

square meters for the area between the 99th and 98th quantiles of the TA.

Suppose also that the VSP user has specified that the critical density, D_{cob} , of anomalies in this outer band of the TA is 2 anomalies per square meter. Hence, using Equation (7), the expected number of anomalies, n_Δ , in the outer band is

$$n_\Delta = D_{cob}A_\Delta = (2)(0.9154) = 1.8308$$

and the expected number of anomalies in the entire elliptical TA [from Equation (8)] is

$$N = 99n_\Delta = (99)(1.8308) = 181.249.$$

The total area (A) of the TA is computed using Equation (5) to be 6.0820 square meters. Hence, the average critical density of anomalies for the entire elliptical TA is computed using Equation (9) to be

$$D_c = \frac{N}{A} = \frac{181.249}{6.0820} = 29.8$$

anomalies per square meter.

The above calculations are then repeated after replacing D_{cob} with D_{tob} in order to compute the trigger density, D_t , for the entire TA. If $D_{tob} = 1$, then the calculations yield $D_t = 14.9$. Figure B1 (which is a screen capture from VSP) shows the TA, the outer band, the specified values of D_{cob} and D_{tob} , and the computed values of D_c and D_t for this example.

Figure B1. Elliptical target area showing the outer band for Example 1.

3. Lay down parallel transects over the study area at a random angle, θ , to the x -axis

Pick a random angle $\theta \in \left(0, \frac{\pi}{2}\right)$ relative to the x -axis. The width of the swaths is w , which is selected by the VSP user. The distance between swaths is a , which is determined by VSP. The projections of swath width and distance between swaths on the x -axis are denoted a' and w' , where

$$a' = \frac{a}{\sin(\theta)}$$

$$w' = \frac{w}{\sin(\theta)}.$$

Figure B2 illustrates the swaths and the projections of their width and distance between swaths.

Figure B2. Swath edges rotated by angle θ and center of ellipse at $(c, 0)$.

4. Choose the location of the center of the ellipse.

For parallel swaths, the center of the ellipse, c , will fall somewhere between 0 and $a' + w'$. The distance a' is the length of the major axis of the elliptical TA. The problem is constrained in this way so that at most 2 swaths will intersect the TA.

The equations of the lines for the swath edges are written $y = mx + b$, where m is the slope and b is the y -intercept. The swath edges are arranged so that the inside edge of the 1st swath intersects the point (0,0). This swath edge is denoted L_2 . The equations of the swath edges, written in terms of θ , are:

$$L_1 : y = \frac{\sin \theta}{\cos \theta} (x + w')$$

$$L_2 : y = \frac{\sin \theta}{\cos \theta} x$$

$$L_3 : y = \frac{\sin \theta}{\cos \theta} (x - a')$$

$$L_4 : y = \frac{\sin \theta}{\cos \theta} (x - a' - w').$$

5. Center the ellipse at the origin, (0,0)

This is done to simplify the limits of integration. The equations of the swath edges are now written

$$L_1 : y = \frac{\sin \theta}{\cos \theta} (x + w' + c)$$

$$L_2 : y = \frac{\sin \theta}{\cos \theta} (x + c)$$

$$L_3 : y = \frac{\sin \theta}{\cos \theta} (x - a' + c)$$

$$L_4 : y = \frac{\sin \theta}{\cos \theta} (x - a' - w' + c).$$

Figure B3. Elliptical target area and swaths are centered about (0,0).

Note that zero, one, or two swaths may intersect the ellipse (see Figure B3).

In order to get the limits of integration, the equations of these lines are rewritten in terms of x:

$$L_1^* : x = \frac{\cos \theta}{\sin \theta} y - (c + w')$$

$$L_2^* : x = \frac{\cos \theta}{\sin \theta} y - (c)$$

$$L_3^* : x = \frac{\cos \theta}{\sin \theta} y + (a' - c)$$

$$L_4^* : x = \frac{\cos \theta}{\sin \theta} y + (a' + w' - c).$$

6. Integrate the Bivariate Normal distribution to obtain the volume, V , under the distribution curve that overlays the swaths that intersect the TA

If there are no transects intersecting the elliptical TA, this volume should be equal to zero. The actual volume represented by the intersection of the swaths and the ellipse is approximated by integrating the BN distribution in the y -direction from $(-3\sigma_y, 3\sigma_y)$ instead of setting the limits of integration to the equation of the ellipse. This approximation overestimates the volume the farther away from the center of the ellipse the swaths intersect it. But, by doing this, we avoid having to partition the integral.

The integral to solve depends on the angle θ . If $0 < \theta < \frac{\pi}{4}$, then solve

$$V = \int_{-3\sigma_x}^{3\sigma_x} \int_{L_2}^{L_1} \phi(x, y) dy dx + \int_{-3\sigma_x}^{3\sigma_x} \int_{L_4}^{L_3} \phi(x, y) dy dx.$$

If $\frac{\pi}{4} \leq \theta < \frac{\pi}{2}$,

$$V = \int_{-3\sigma_y}^{3\sigma_y} \int_{L_1}^{L_2} \phi(x, y) dx dy + \int_{-3\sigma_y}^{3\sigma_y} \int_{L_3}^{L_4} \phi(x, y) dx dy.$$

Because we are integrating from $(-3\sigma, 3\sigma)$, if the swaths do not intersect the elliptical TA, we'll still get a non-zero volume from the integral. Because the ellipse represents the 99th concentration contour of the BN distribution, there is very little volume outside its boundaries, and the over-estimation is small. An alternative approach is to manually set the volume, V , equal to zero if no transects intersect the ellipse. However, if the density of anomalies follows a BN distribution, there will be some positive number of anomalies outside the ellipse boundary.

7. Calculate the expected number of anomalies that lie within the path of the swaths within the TA

The expected number of anomalies within the swaths that cross the TA, n , is the total number of anomalies in the TA, N , multiplied by the volume of the density specified by the transects, V . The equation is

$$n = NV.$$

8. Repeat Steps 4-8 10,000 times to get a distribution for n

2.2 Case of Parallel Swaths when $\theta = \frac{\pi}{2}$

The process described in Section 2.1 is appropriate when θ is between 0 and $\frac{\pi}{2}$. When $\theta = \frac{\pi}{2}$, then $\sin(\theta) = 1$, so a' and w' simplify to a and w , respectively. In Step 4 of Section 2.1, the swath edges are now perpendicular to the major axis of the ellipse, and so their equations become

$$\begin{aligned} L_1 : x &= -w \\ L_2 : x &= 0 \\ L_3 : x &= a \\ L_4 : x &= a + w. \end{aligned}$$

In Step 5, choose the center of the ellipse, c , between a and $a + w$. The center of this region is constrained so that at most two swaths intersect the ellipse. See Figure B4 for an illustration of the swath edges and the center of the ellipse. In Step 6, the equations of the swath edges become

$$\begin{aligned} L_1 : x &= -c - w \\ L_2 : x &= -c \\ L_3 : x &= a - c \\ L_4 : x &= a + w - c. \end{aligned}$$

See Figure B5 for an illustration of the swath edges and the center of the ellipse when the axes have been transformed so that the center of the ellipse is located at (0,0). The equation used in Step 7 to solve for the volume of the density intersected by the swaths is

$$V = \int_{-3\sigma_y}^{3\sigma_y} \int_{L_1}^{L_2} \phi(x, y) dx dy + \int_{-3\sigma_x}^{3\sigma_x} \int_{L_3}^{L_4} \phi(x, y) dx dy.$$

Figure B4. Swath edges rotated by $\theta = \frac{\pi}{2}$ and center of ellipse $c \in (0, a + w)$

Figure B5. Swaths translated so that center of ellipse is at (0,0).

2.3 Case of Parallel Swaths when $\theta = 0$

When $\theta = 0$, the swaths run parallel to the x -axis and the major axis of the ellipse. Up to this point, the swath edges have been denoted by L_1, L_2, L_3 , and L_4 , the distance between swaths by a or a' , and the width of the swaths by w or w' . Because of the notation used in Section 3, which considers swaths laid out in a lattice (grid) pattern, slightly different notation will be used here for the case of parallel swaths when $\theta = 0$.

For the case of parallel swaths and $\theta = 0$, the swath edges will be denoted L_5 through L_8 ; the distance between swaths will be denoted b or b' , and the width of these swaths will be denoted v or v' . The distance between swaths falls in the y -axis direction, which is the direction of minor axis of the ellipse.

As with the special case of $\theta = \frac{\pi}{2}$, the differences in the algorithm start in Step 4.

4. Lay down parallel swaths in an orientation perpendicular to the y -axis

The width of the swaths is w . The distance between swaths is b . Because these swaths are parallel to the x -axis, there is no need to calculate projections.

5. Choose a location for the center of the ellipse

The equations of the lines for the swath edges are written so that the inside edge of the bottom swath intersects the point $(0,0)$. For parallel swaths rotated 0 radians, the center of the ellipse will be somewhere between 0 and $b + v$. As before, this is done so that at most 2 swaths will intersect the elliptical TA. Figure B6 illustrates the swath edges and the center of the ellipse. The equations of the swath edges under this scenario are written

$$\begin{aligned}L_5 : y &= -v \\L_6 : y &= 0 \\L_7 : y &= b \\L_8 : y &= b + v.\end{aligned}$$

6. Transform the space so that the ellipse is centered at $(0,0)$

As before, the coordinates are translated so the TA is centered at $(0,0)$ for simplicity in writing the limits of integration. The results of the translation are shown in Figure B7; the equations of the swath edges are now written

$$\begin{aligned}L_5 : y &= -v - c \\L_6 : y &= -c \\L_7 : y &= b - c \\L_8 : y &= b + v - c.\end{aligned}$$

Figure B6. Swath edges rotated by $\theta = 0$ and center of ellipse $c_y \in (0, b + v)$.

Figure B7. Space translated so that center of ellipse is at $(0,0)$.

7. Integrate out the BN distribution specified by the swaths intersecting the ellipse

The result is the volume, V , under the BN distribution defined by the intersection of the swaths and the ellipse. The equation for V is

$$V = \int_{-3\sigma_x}^{3\sigma_x} \int_{L_7}^{L_8} \phi(x, y) dx dy + \int_{-3\sigma_x}^{3\sigma_x} \int_{L_5}^{L_6} \phi(x, y) dx dy.$$

3.0 Simulation Process for Lattice (Grid) Swaths

3.1 Case of $0 < \theta < \pi/2$ for Lattice Swaths

The process for lattice (perpendicular) swaths is somewhat more complicated than for parallel swaths. Steps 1- 3 are the same as for parallel swaths. The differences start in Step 4. Once an angle θ is selected for a set of swaths, the perpendicular swaths are added at an angle of $\left(\theta + \frac{\pi}{2}\right)$.

4. Lay down swaths at a random angle to the x -axis

The random angle the swaths are laid out relative to the x -axis is θ , where $\theta \in \left(0, \frac{\pi}{2}\right)$. As before, the width of these swaths is specified by the VSP user to be w and the distance between the swaths is computed by VSP to be a . The projection of the swath width and distance between swaths along the x -axis are denoted w' and a' , where

$$w' = \frac{w}{\sin \theta}$$
$$a' = \frac{a}{\sin \theta}.$$

Lay down perpendicular swaths that are rotated from the x -axis by an angle of $\left(\theta + \frac{\pi}{2}\right)$. The swath width of these swaths is denoted v and the distance between these swaths is b . As above, the projections of the swath width and distance between swaths along the x -axis are denoted v' and b' , where

$$v' = \frac{v}{\sin \theta}$$
$$b' = \frac{b}{\sin \theta}.$$

See Figure B8 for an illustration of the swaths.

5. Choose a random center of the elliptical region

Choose the center of the ellipse (c_x, c_y) so that $c_x \in (0, a' + w')$ and $c_y \in (0, b' + v')$. As above, the assumption is that at most two swaths in either direction intersect the ellipse.

6. Transform the space so that the ellipse is centered at (0,0)

Now the equations of the swath edge lines are:

$$\begin{aligned}
L_1 : y &= \frac{\sin \theta}{\cos \theta} (x + c_x + w') & L_5 : y &= -\frac{\cos \theta}{\sin \theta} (x - c_y + v') \\
L_2 : y &= \frac{\sin \theta}{\cos \theta} (x + c_x) & L_6 : y &= -\frac{\cos \theta}{\sin \theta} (x - c_y) \\
L_3 : y &= \frac{\sin \theta}{\cos \theta} (x + c_x - a') & L_7 : y &= -\frac{\cos \theta}{\sin \theta} x - (c_y - b') \\
L_4 : y &= \frac{\sin \theta}{\cos \theta} (x + c_x - a' - w') & L_8 : y &= -\frac{\cos \theta}{\sin \theta} x - (c_y - b' - v')
\end{aligned}$$

As before, there are instances when the equations of the lines need to be rearranged to get the limits of integration. By doing this, we get

$$\begin{aligned}
L_1^* : x &= \frac{\cos \theta}{\sin \theta} y - (c_x + w') & L_5^* : x &= -\frac{\sin \theta}{\cos \theta} (y + c_y + v') \\
L_2^* : x &= \frac{\cos \theta}{\sin \theta} y - c_x & L_6^* : x &= -\frac{\sin \theta}{\cos \theta} (y + c_y) \\
L_3^* : x &= \frac{\cos \theta}{\sin \theta} y + (a' - c_x) & L_7^* : x &= -\frac{\sin \theta}{\cos \theta} (y + c_y - b') \\
L_4^* : x &= \frac{\cos \theta}{\sin \theta} y + (a' + w' - c_x) & L_8^* : x &= -\frac{\sin \theta}{\cos \theta} (y + c_y - b' - v')
\end{aligned}$$

Figure B8. Swath edges rotated by angle θ and perpendicular swaths rotated by angle $\left(\theta + \frac{\pi}{2}\right)$ with center of ellipse at (c_x, c_y) .

The distance between the new swaths is b' and swaths have a width v' along the x -axis.

7. Integrate over the swaths

This calculation is performed in a series of steps:

- Determine the x -coordinates of the points of intersection for each of the parallel and perpendicular swaths.
- Integrate over the swath regions.
- Integrate the corner regions.
- Calculate the total volume under the bivariate normal specified by the swaths.

Each of these steps is explained in more detail below.

- Determine the x -coordinates of the intersection points of the swaths.

This information is needed to get the limits of integration. Begin by setting $L_1 = L_5$ to get the point x_{15} (see Figure B9). This gives

$$\begin{aligned}\frac{\sin \theta}{\cos \theta}(x_{15} + c_x + w') &= -\frac{\cos \theta}{\sin \theta}x_{15} - (c_y - v') \\ \Rightarrow \frac{1}{\cos \theta \sin \theta}x_{15} &= -\frac{\sin \theta}{\cos \theta}(c_x + w') - c_y + v' \\ \Rightarrow x_{15} &= -\sin \theta(c_y \cos \theta + c_x \sin \theta + v' \cos \theta + w' \sin \theta).\end{aligned}$$

Similarly,

$$\begin{aligned}x_{16} &= -\sin \theta(c_y \cos \theta + c_x \sin \theta + w' \sin \theta) \\ x_{17} &= -\sin \theta(c_y \cos \theta + c_x \sin \theta - b' \cos \theta + w' \sin \theta) \\ x_{18} &= \cos \theta \sin \theta(-c_y - c_x \tan \theta + b' + v' - w' \tan \theta) \\ x_{25} &= -\sin \theta(c_y \cos \theta + c_x \sin \theta + v' \cos \theta) \\ x_{26} &= -\sin \theta(c_y \cos \theta + c_x \sin \theta) \\ x_{27} &= -\sin \theta(c_y \cos \theta + c_x \sin \theta - b' \cos \theta) \\ x_{28} &= \cos \theta \sin \theta(-c_y - c_x \tan \theta + b' + v') \\ x_{35} &= -\sin \theta(c_y \cos \theta + c_x \sin \theta - a' \sin \theta + v' \cos \theta) \\ x_{36} &= -\sin \theta(c_y \cos \theta + c_x \sin \theta - a' \sin \theta) \\ x_{37} &= \cos \theta \sin \theta(-c_y - c_x \tan \theta + a' \tan \theta + b') \\ x_{38} &= \cos \theta \sin \theta(-c_y - c_x \tan \theta + a' \tan \theta + b' + v') \\ x_{45} &= -\sin \theta(c_y \cos \theta + c_x \sin \theta - a' \sin \theta + v' \cos \theta - w' \sin \theta) \\ x_{46} &= -\sin \theta(c_y \cos \theta + c_x \sin \theta - a' \sin \theta - w' \sin \theta) \\ x_{47} &= \cos \theta \sin \theta(-c_y - c_x \tan \theta + a' \tan \theta + b' + w' \tan \theta) \\ x_{48} &= \cos \theta \sin \theta(-c_y - c_x \tan \theta + a' \tan \theta + b' + v' + w' \tan \theta).\end{aligned}$$

- Integrate over the swaths.

As with the parallel swaths case, the volume under the density will be positive, even if the ellipse does not intersect the swaths. The regions which must be integrated are shown in Figure B10. Each swath is integrated on the interval $(-3\sigma, 3\sigma)$. When this is done, the regions E, F, G, H in Figure B10 are represented twice, once for each set of swaths. So, as a last step, it is necessary to subtract the volume under these curves once so that they are represented only once.

Figure B9. Centered ellipse and swaths, with swath intersection point labeling illustrated.

Figure B10. Regions of integration for perpendicular swath patterns.

The order of integration and the limits of integration depend upon the angle θ . If $0 < \theta < \frac{\pi}{4}$, the volumes under the BN distribution between lines (L_1 and L_2) and between lines (L_3 and L_4) in Figure B10 are

$$V_{12} = \int_{-3\sigma_x}^{3\sigma_x} \int_{L_2}^{L_1} \Phi(x, y) dy dx \quad (10)$$

$$V_{34} = \int_{-3\sigma_x}^{3\sigma_x} \int_{L_4}^{L_3} \Phi(x, y) dy dx \quad (11)$$

and between lines (L_5 and L_6) and (L_7 and L_8) are

$$V_{56} = \int_{-3\sigma_y}^{3\sigma_y} \int_{L_5^*}^{L_6^*} \Phi(x, y) dx dy \quad (12)$$

$$V_{78} = \int_{-3\sigma_y}^{3\sigma_y} \int_{L_7^*}^{L_8^*} \Phi(x, y) dx dy. \quad (13)$$

If $\frac{\pi}{4} < \theta < \frac{\pi}{2}$, Equations 7 through 10 become

$$V_{12} = \int_{-3\sigma_y}^{3\sigma_y} \int_{L_1^*}^{L_2^*} \Phi(x, y) dx dy \quad (14)$$

$$V_{34} = \int_{-3\sigma_y}^{3\sigma_y} \int_{L_3^*}^{L_4^*} \Phi(x, y) dx dy \quad (15)$$

$$V_{56} = \int_{-3\sigma_x}^{3\sigma_x} \int_{L_5^*}^{L_6^*} \Phi(x, y) dy dx \quad (16)$$

$$V_{78} = \int_{-3\sigma_x}^{3\sigma_x} \int_{L_7^*}^{L_8^*} \Phi(x, y) dy dx. \quad (17)$$

c. Integrate over the corner regions in Figure B10.

The volumes under the corner segments must now be calculated individually so that they can be subtracted from the total volume. The order of integration for these corners depends on θ . If $\tan \theta > v'/w'$ we do the integral one way; otherwise, the limits of integration change.

If $\tan \theta \leq v'/w'$, then

$$V_E = \int_{x_{17}}^{x_{27}} \int_{L_7}^{L_1} \Phi(x, y) dy dx + \int_{x_{27}}^{x_{18}} \int_{L_2}^{L_1} \Phi(x, y) dy dx + \int_{x_{18}}^{x_{28}} \int_{L_2}^{L_8} \Phi(x, y) dy dx \quad (18)$$

$$V_F = \int_{x_{37}}^{x_{47}} \int_{L_7}^{L_3} \Phi(x, y) dy dx + \int_{x_{47}}^{x_{38}} \int_{L_4}^{L_3} \Phi(x, y) dy dx + \int_{x_{38}}^{x_{48}} \int_{L_4}^{L_8} \Phi(x, y) dy dx \quad (19)$$

$$V_G = \int_{x_{35}}^{x_{45}} \int_{L_5}^{L_3} \Phi(x, y) dy dx + \int_{x_{45}}^{x_{36}} \int_{L_4}^{L_3} \Phi(x, y) dy dx + \int_{x_{36}}^{x_{46}} \int_{L_4}^{L_6} \Phi(x, y) dy dx \quad (20)$$

$$V_H = \int_{x_{15}}^{x_{25}} \int_{L_5}^{L_1} \Phi(x, y) dy dx + \int_{x_{25}}^{x_{16}} \int_{L_2}^{L_1} \Phi(x, y) dy dx + \int_{x_{16}}^{x_{26}} \int_{L_2}^{L_6} \Phi(x, y) dy dx. \quad (21)$$

If $\tan \theta > v'/w'$, the corner volumes are calculated as follows:

$$V_E = \int_{x_{17}}^{x_{18}} \int_{L_7}^{L_1} \Phi(x, y) dy dx + \int_{x_{18}}^{x_{27}} \int_{L_7}^{L_8} \Phi(x, y) dy dx + \int_{x_{27}}^{x_{28}} \int_{L_2}^{L_8} \Phi(x, y) dy dx \quad (22)$$

$$V_F = \int_{x_{37}}^{x_{38}} \int_{L_7}^{L_3} \Phi(x, y) dy dx + \int_{x_{38}}^{x_{47}} \int_{L_7}^{L_8} \Phi(x, y) dy dx + \int_{x_{47}}^{x_{48}} \int_{L_4}^{L_8} \Phi(x, y) dy dx \quad (23)$$

$$V_G = \int_{x_{35}}^{x_{36}} \int_{L_5}^{L_3} \Phi(x, y) dy dx + \int_{x_{36}}^{x_{45}} \int_{L_5}^{L_6} \Phi(x, y) dy dx + \int_{x_{45}}^{x_{46}} \int_{L_4}^{L_6} \Phi(x, y) dy dx \quad (24)$$

$$V_H = \int_{x_{15}}^{x_{16}} \int_{L_5}^{L_1} \Phi(x, y) dy dx + \int_{x_{16}}^{x_{25}} \int_{L_5}^{L_6} \Phi(x, y) dy dx + \int_{x_{25}}^{x_{26}} \int_{L_2}^{L_6} \Phi(x, y) dy dx. \quad (25)$$

d. Calculate the total volume.

The total volume is then $V = V_{12} + V_{34} + V_{56} + V_{78} - V_E - V_F - V_G - V_H$. As in the case of only parallel swaths, because we are integrating over the y region from $(-3\sigma_y, 3\sigma_y)$, we slightly overestimate the volume under the density.

8. Calculate the number of objects inside the swaths

The expected number of anomalies inside the area covered by regions A through G is the total number of items, N , multiplied by the volume of the density represented by those regions, V . The equation for the expected number of anomalies is

$$n = NV.$$

Repeat Steps 4 through 8 10,000 times to get a distribution for n .

3.2 Case of $\theta = 0$ for Lattice Swaths

In VSP, the major axis (denoted a) is always oriented along the x -axis; the minor axis (denoted b) is always oriented along the y -axis. Therefore, when considering special cases of lattice swaths, we only need consider the rotation of $\theta = 0$. As expected, this case is a combination of the special cases for parallel swaths. As with the special cases of parallel swaths, the differences in the algorithm start in Step 4.

4. Lay down swaths parallel to the x - and y -axes

The set of swaths which run parallel to the x -axis have swath edges denoted L_1 through L_4 ; the width of these swaths is denoted w . These swaths are distance a apart. The swath edges of the intersecting perpendicular swaths have edges denoted L_5 through L_8 ; the swaths have width v and distance between swaths b . As before, the line representing the right edge of the leftmost swath, L_2 , intersects $(0,0)$; see Figure B10. The equations of the lines representing the swath edges are:

$$\begin{aligned}
L_1 : x &= -w & L_5 : y &= -v \\
L_2 : x &= 0 & L_6 : y &= 0 \\
L_3 : x &= a & L_7 : y &= b \\
L_4 : x &= a + w & L_8 : y &= b + v.
\end{aligned}$$

5. Choose a random center of the elliptical region

Choose the center of the ellipse (c_x, c_y) so that $c_x \in (0, a + w)$ and $c_y \in (0, b + v)$. As before, we do this so that at most two swaths intersect the ellipse. See Figure B12.

6. Transform the space so that the ellipse is centered at (0,0)

The ellipse is centered at $(0,0)$ by subtracting c_x from lines L_1 through L_4 and subtracting c_y from lines L_5 through L_8 . The equations of these lines now become

$$\begin{aligned}
L_1 : x &= -w - c_x & L_5 : y &= -v - c_y \\
L_2 : x &= -c_x & L_6 : y &= -c_y \\
L_3 : x &= a - c_x & L_7 : y &= b - c_y \\
L_4 : x &= a + w - c_x & L_8 : y &= b + v - c_y.
\end{aligned}$$

The results of the translation are shown in Figure B13.

Figure B11. Perpendicular swaths rotated by angle $\theta = 0$.

Figure B12. Perpendicular swaths rotated by angle $\theta = 0$ and center of ellipse located at (c_x, c_y) .

Figure B13. Space translated so that center of ellipse is $(0,0)$.

7. Integrate over the swaths

Integrate out the bivariate normal density specified by the swaths intersecting the ellipse. The result is the volume, V , under the BN distribution defined by the intersection of the swaths and the ellipse. As before, the intersections of the swaths must be subtracted once. The equation for V is

$$\begin{aligned}
V = & \int_{-3\sigma_y}^{3\sigma_y} \int_{L_1}^{L_2} \Phi(x, y) dx dy + \int_{-3\sigma_y}^{3\sigma_y} \int_{L_3}^{L_4} \Phi(x, y) dx dy + \\
& \int_{-3\sigma_x}^{3\sigma_x} \int_{L_5}^{L_6} \Phi(x, y) dy dx + \int_{-3\sigma_x}^{3\sigma_x} \int_{L_7}^{L_8} \Phi(x, y) dy dx - \\
& \int_{L_1}^{L_2} \int_{L_5}^{L_6} \Phi(x, y) dy dx - \int_{L_3}^{L_4} \int_{L_5}^{L_6} \Phi(x, y) dy dx - \\
& \int_{L_1}^{L_2} \int_{L_7}^{L_8} \Phi(x, y) dy dx - \int_{L_3}^{L_4} \int_{L_7}^{L_8} \Phi(x, y) dy dx.
\end{aligned} \tag{26}$$

APPENDIX C

Algorithms Used in VSP to Compute the Probability that Meandering Transects Traverse and Detect a Target Area

APPENDIX C

Algorithms Used in VSP to Compute the Probability that Meandering Transects Traverse and Detect a Target Area

John E. Wilson
Statistical and Quantitative Sciences
Pacific Northwest National Laboratory
Richland, WA

1.0 Area of Polygon Intersecting Circle Algorithm

Finding the area of intersection between a circle and a polygon (see the red area in Figure C1) is a complicated problem. To make the problem manageable, VSP breaks the problem into two steps.

Figure C1. Area of intersection between a circle and a polygon.

Step one is to break the polygon into non-overlapping triangles (see Figure C2). Any polygon that doesn't intersect itself can be decomposed into a set of non-overlapping triangles. See documentation of Triangulate algorithm in Section C5 for details.

Figure C2. Breaking the polygon into non-overlapping triangles.

Step two is to find the area of intersection between each individual triangle and the circle. The area of intersection between the circle and the polygon is the sum of the intersections with the individual triangles. See documentation of the Triangle Circle Area algorithm in Section C6 for details.

2.0 Polygon Intersecting Polygon Algorithm

The purpose of this algorithm is to find the intersection between two polygons (A and B). The intersection (if it exists) will be a new polygon (C in Figure C3). This algorithm assumes that the two polygons have no interior holes and that they do not intersect themselves (one segment of a polygon does not intersect another segment of the same polygon).

Figure C3. The intersection, C, between Polygons A and B.

First a quick check is made on the extents of the two polygons. For instance, if the maximum Y coordinate of A is less than the minimum Y coordinate of B, then the algorithm returns a value of false (no intersection).

Figure C4. The intersection, C, between Polygons A and B.

The next step is to intersect Polygon A with Polygon B. Each segment of A is checked for intersections with B to find intersection points (see Figure C4). Every original point (P1, P2, P3, P4) and intersection point (P5, P6, P7, P8, P9, P10) is put into List A in correct order. The process is as follows:

1. P1 is added to List A
2. Each segment of A (P1-P2, etc.) is checked
3. Each segment of B is checked for intersections with the segment of A

4. If an intersection is found, the intersection point is added to a temporary list (List T). An insertion sort is used to arrange List T so that the first point in List T is closest to the first point in segment of A (e.g., P1 in the first segment)
5. After all segments in B have been checked against the segment in A, then the points in List T are appended to List A
6. Point P2 is appended to List A
7. The next segment of A is checked (step 2 and following).

When this process is finished, List A contains the following points for the example in Figure 2: P1, P5, P2, P6, P7, P8, P3, P9, P10, P4.

At this point, if no intersections have been found between the segments of the two polygons then two special cases must be checked: 1) if a point of A is inside B, then A is the intersection and the algorithm ends, 2) if a point of B is inside A, then B is the intersection and the algorithm ends.

Figure C5. Finding intersection points of polygons A and B.

If, however, there were intersections between the segments of the two polygons (this includes shared points) the algorithm continues. Polygon B is intersected with Polygon A using the method outlined above. When the process is finished, List B contains the following points for the example in Figure C5: P11, P12, P6, P13, P7, P14, P8, P9, P15, P10, P16, P17, P5, P18.

Next, consecutive points in List A are treated as segments. All the segments from List A whose midpoint is inside Polygon B are put into List SA. When this process is complete, List SA contains the following segments for the given example: (P5-P2, P2-P6, P7-P8, P9-P10).

Next, consecutive points in List B are treated as segments. All the segments from List B whose midpoint is inside Polygon A are put into List SB. If the segment already exists in List SA, the segment is not added to List SB. When this process is complete, List SB contains the following segments for the given example: (P6-P13, P13-P7, P8-P9, P10-P16, P16-P17, P17-P5).

Next, shared segments are added to List SA. Shared segments are line segments that exist in both List A and List B. Shared segments normally would not have already been added to either list, because they are outside of the polygon by definition. For the given example there are no shared segments, but Figure C6 shows a shared segment (Pe-Pf).

Figure C6. Example of a shared segment (Pe-Pf).

Next, orphan segments must be removed from List SA and List SB. Orphan segments are those that have at least one point that is not used by another segment. The process is as follows:

1. Each segment in List SA is checked
2. The endpoints of the segment to be checked are Px and Py. Found1 and Found2 are set to false
3. If Px is used by another segment in List SA or List SB, then Found1 is set to true
4. If Py is used by another segment in List SA or List SB, then Found2 is set to true
5. If Found1 or Found2 is false, then the segment Px-Py is an orphan and is removed from List SA and the entire process is performed again (Step 1 and following). Otherwise, the process continues with step 6
6. Each segment in List SB is checked
7. The endpoints of the segment to be checked are Px and Py. Found1 and Found2 are set to false
8. If Px is used by another segment in List SA or List SB then Found1 is set to true
9. If Py is used by another segment in List SA or List SB then Found2 is set to true
10. If Found1 or Found2 is false, then the segment Px-Py is an orphan and is removed from List SB and entire process is performed again (step 1 and following)
11. If Found1 and Found2 are true, then there are no more orphans and the process is complete.

Finally, the segments in List SA and List SB must be combined into a new polygon. This process is as follows:

1. The new polygon, C, contains no points to begin with
2. If List SA has any segments in it, the first segment (Px-Py) is removed from it. If List SA does not have any segments, then the first segment (Px-Py) is removed from List SB. Point Px is added to C. Nextpnt is set to Py
3. Each segment (Px-Py) in List SA is checked for a point matching Nextpnt
4. If Px matches Nextpnt, then Nextpnt is added to C, Nextpnt is set to Py, and processing continues with Step 3
5. If Py matches Nextpnt, then Nextpnt is added to C, Nextpnt is set to Px, and processing continues with Step 3
6. If neither Px nor Py matches Nextpnt, then the next segment in List SA is checked (Step 3 and following)
7. After all segments in List SA have been checked and a matching point has still not been found, the process is repeated with List SB (Step 8 and following)
8. Each segment (Px-Py) in List SB is checked for a point matching Nextpnt

9. If P_x matches Nextpnt, then Nextpnt is added to C, Nextpnt is set to P_y , and processing continues with Step 3
10. If P_y matches Nextpnt, then Nextpnt is added to C, Nextpnt is set to P_x , and processing continues with Step 3
11. If neither P_x nor P_y matches Nextpnt, then the next segment in List SB is checked (Step 8 and following)
12. In rare cases, a matching point may not have been found in List SB at this point. In such cases, the last point in C is exchanged with Lastpnt and the search is tried again (Step 3 and following)
13. The process continues until Lists SA and SB are empty.

Polygon C now contains the points that make up the intersection of Polygon A and Polygon B. For the given example, these points are: (P5, P2, P6, P13, P7, P8, P9, P10, P16, P17, P5). Figure C7 show Polygon C with its points.

Figure C7. The intersection of Polygons A and B.

3.0 Polygon Intersect Circle Area Algorithm

A polygon is represented in VSP as a series of points. The number of points is the number of segments of the polygon. The polygon is closed by a segment from the last point back to the first point. The polygons in VSP must not intersect themselves (one segment must not intersect another segment of the polygon). Figure C8 depicts a four-sided polygon comprising points P1, P2, P3, and P4.

Figure C8. A four-sided polygon with points P1, P2, P3 and P4.

VSP uses the following algorithm to determine whether a circle overlaps a polygon:

1. The distance from the center of the circle **P** to each point of the polygon **P_n(x_n,y_n)** is checked. If any distance is less than the radius of the circle, then there is overlap and the algorithm ends (see Figure C9).

Figure C9. Looking for an overlap of the polygon and the circle.

2. Each segment of the polygon **P_x-P_y** is checked to see if it intersects the circle **P**. See the documentation of the Line Circle algorithm in Section C8 for details. If any segment does intersect the circle, then there is overlap and the algorithm ends (see Figure C10).

Figure C10. Looking for an intersection between a transect segment and the circle.

3. Finally, if the center of the circle **P** is inside the polygon (see documentation of Inside Polygon algorithm in Section C9 for details), then there is overlap and the algorithm ends (see Figure C11). If the center of the circle **P** is not inside the polygon, then there is no overlap and the algorithm ends.

Figure C11. Looking to see if the center of the circle is inside the polygon.

4.0 Polygon Bivariate Normal Volume Algorithm

Finding the bivariate normal volume under a polygon (see Figure C12) is a complicated problem. To make the problem manageable, VSP breaks the problem into two steps.

Figure C12. Finding the volume of the Bivariate Normal Distribution under a polygon.

Step one is to break the polygon into non-overlapping triangles (see Figure C13). Any polygon that doesn't intersect itself can be decomposed into a set of non-overlapping triangles. See the documentation of the Triangulate algorithm in Section C5 for details.

Figure C13. Breaking the polygon into non-overlapping polygons.

Step two is to find the bivariate normal volume under each individual triangle. See the documentation of the Bivariate Normal Triangle algorithm in Section C7 for details. The bivariate normal volume under the polygon is the sum of the volumes under the individual triangles.

5.0 Triangulate Algorithm

A polygon is represented in VSP as a series of points (vertices). The number of points is the number of segments of the polygon. The polygon is closed by a segment from the last point back to the first point. VSP uses the following algorithm to convert this list of points into a set of non-overlapping triangles.

1. Determine whether the polygon has a clockwise or a counter-clockwise orientation. If $A < 0$, then the polygon has a clockwise orientation. If $A > 0$, then the polygon has a counter-clockwise orientation, where

$$A = \sum_{i=1}^n (x_i y_{i+1} - y_i x_{i+1})$$

n = the number of points in the polygon

x_i = the x coordinate of the i^{th} point

y_i = is the y coordinate of the i^{th} point

2. If the polygon has more than 3 points, find and remove the *best* triangle from the point list using Steps 3 through 8 below. The *best* triangle to remove is the smallest triangle comprising consecutive points remaining in the point list that is oriented in the same direction as the original polygon and encloses no other points in the list.
3. The best triangle (k) and best size (S_k) are reset.
4. Perform Steps 5 through 8 for each point (i) in the polygon list, setting the current triangle to check using the ($i-1$), (i) and ($i+1$) points as the vertices of the triangle.
5. The orientation of the triangle is checked to see if it is oriented in the same direction as the original polygon. If not, the next triangle is checked (Step 4 and following). If $d < 0$, then the triangle has a clockwise orientation. If $d > 0$, then the triangle has a counter-clockwise orientation, where:

$$d = (x_i - x_{i-1})(y_{i+1} - y_{i-1}) - (y_i - y_{i-1})(x_{i+1} - x_{i-1})$$

6. Each point (j) in the polygon list is checked to see if it is contained inside the triangle. If the point is contained, the next triangle is checked (Step 4 and following). This is accomplished by checking the orientation of the 3 sub-triangles: ($i, i-1, j$), ($i-1, i+1, j$), and ($i+1, i, j$). If each of those 3 sub-triangles is oriented in the opposite direction of the original polygon then the point is contained by the triangle.
7. The size of the current triangle (S_i) is checked against the best size (S_k). If $S_i < S_k$, then S_k is set to S_i and k is set to i .

$$S_i = (x_{i-1} - x_{i+1})^2 + (y_{i-1} - y_{i+1})^2$$

8. After all triangles have been checked (Steps 4 through 7), then point k is removed from the polygon list of points, and the best triangle ($k-1, k, k+1$) is added to the list of triangles.
9. The next best triangle in the polygon list is found and removed (Step 2 and following).
10. When only 3 points remain in the polygon list, those points are added to the list of new triangles and the algorithm is complete.

6.0 Triangle Circle Area Algorithm

The area of intersection or overlap between a circle and a triangle requires first knowing the nature of the intersection. VSP categorizes intersections into 9 types. Each of the 9 intersection types is listed below with the determination of the type and the area calculation.

Type 1

Determination:

No vertices of triangle are inside circle.
No triangle sides are intersected by circle.
Center of circle is not inside triangle.

Calculation of Intersection Area:

$$A = 0$$

Type 2

Determination:

No vertices of triangle are inside circle.
No triangle sides are intersected by circle.
Center of circle is inside triangle.

Calculation of Intersection Area:

$$A = \pi r^2$$

Where: r is the radius of the circle.

Type 3

Determination:

All vertices of triangle are inside circle.

Calculation of Intersection Area:

The area of the triangle is calculated using the following general area equation for a polygon:

$$A = \sum_{i=1}^n (x_i y_{i+1} - x_{i+1} y_i) \quad (C1)$$

n is the number of points in the polygon

x_i is the x coordinate of the i^{th} point

y_i is the y coordinate of the i^{th} point

Type 4

Determination:

Two vertices of the triangle are inside the circle.

Calculation of Intersection Area:

The area of intersection is the sum of the area of quadrangle BCXY and the area of the circle segment XYr. The area of the quadrangle is found using Equation C1. The intersection points X and Y are found using the Line Circle Algorithm, which is documented in Section C7. The area of the circle segment XYr is calculated as:

$$A = r^2 \cos^{-1}\left(\frac{d}{r}\right) - d\sqrt{r^2 - d^2} \quad (C2)$$

where:

$$d = \frac{\sqrt{4 - r^2 - ((x_X - x_Y)^2 + (y_X - y_Y)^2)}}{2}$$

x_x is the x coordinate of point X
 y_x is the y coordinate of point X
 x_y is the x coordinate of point Y
 y_y is the y coordinate of point Y
 r is the radius of the circle

Type 5

Determination:

One vertex of triangle is inside circle.

Two sides of triangle intersect circle.

Calculation of Intersection Area:

The area of intersection is the sum of the area of the triangle AXY (Equation C1) and the area of the circle segment XYr (Equation C2).

Type 6

Determination:

One vertex of triangle is inside circle.
All three sides of triangle intersect circle.

Calculation of Intersection Area:

The area of intersection is the sum of the area of the polygon AVWXY (Equation C1) and the area of the circle segments VWr and XYr (Equation C2).

Type 7

Determination:

No vertex of the triangle is inside the circle.
One side of the triangle intersects the circle.

Calculation of Intersection Area:

This type has two different cases. In the first case, the center of the circle is not inside the triangle. The area of intersection is the area of the circle segment XYr (Equation C2). In the second case, the center of the circle is inside the triangle. The area of intersection is the major circle segment: $(\pi r^2 - \text{area of circle segment XYr})$.

Type 8

Determination:

No vertex of the triangle is inside the circle.
Two sides of the triangle intersect the circle.

Calculation of Intersection Area:

The area of intersection is the sum of the area of polygon VWXY and the area of circle segments VYr and WXr. The circle segment WXr is a major circle segment if a line segment from A to the

center of the circle intersects the line segment XW. See Type 7 for calculation of major circle segment.

Type 9

Determination:

No vertex of the triangle is inside the circle.
All three sides of the triangle intersect the circle.

Calculation of Intersection Area:

The area of intersection is the sum of the area of polygon UVWXYZ and the area of circle segments VW_r, XY_r, and ZU_r.

7.0 Bivariate Normal Triangle Algorithm

The bivariate normal volume under a triangle is calculated using the following method. The triangle is defined by three points and three lines. The points of the triangle are sorted by ascending x coordinate so that it is arranged similarly to the triangle in Figure C14.

Figure C14. The three points and three lines of a triangle.

The volume is calculated as follows:

$$V = \int_{x_1}^{x_2} \int_{L_3}^{L_1} \phi(x, y) dy dx + \int_{x_2}^{x_3} \int_{L_3}^{L_2} \phi(x, y) dy dx$$

where:

$$L_1 : y = m_1 x + b_1$$

$$L_2 : y = m_2 x + b_2$$

$$L_3 : y = m_3 x + b_3$$

$$m_1 = \frac{y_2 - y_1}{x_2 - x_1}$$

$$m_2 = \frac{y_3 - y_2}{x_3 - x_2}$$

$$m_3 = \frac{y_3 - y_1}{x_3 - x_1}$$

$$b_1 = y_1 - m_1 x_1$$

$$b_2 = y_2 - m_2 x_2$$

$$b_3 = y_3 - m_3 x_3$$

$$\phi(x, y) = \frac{1}{2\pi\sigma_x\sigma_y} \exp\left[-\frac{1}{2}\left\{\frac{x^2}{\sigma_x^2} + \frac{y^2}{\sigma_y^2}\right\}\right]$$

$$\sigma_x^2 = \frac{r_x^2}{9.21034}$$

$$\sigma_y^2 = \frac{r_y^2}{9.21034}$$

r_x is the semi-major axis of the target ellipse
 r_y is the semi-minor axis of the target ellipse.

8.0 Line Circle Algorithm

To determine whether a line segment from $P1(x1,y1)$ to $P2(x2,y2)$ intersects the circle centered at point $P3(x3,y3)$ having radius r , it is first necessary to solve the following equation to find the intersection between the circle and line:

$$au^2 + bu + c = 0$$

where:

$$\begin{aligned} a &= (x2 - x1)^2 + (y2 - y1)^2 \\ b &= 2[(x2 - x1)(x1 - x3) + (y2 - y1)(y1 - y3)] \\ c &= x3^2 + y3^2 + x1^2 + y1^2 - 2(x3 * x1 + y3 * y1) - r^2 \end{aligned}$$

(If $a = 0$, that means $P1$ and $P2$ are the same so there is no intersection.)

The discriminant is calculated as:

$$d = \sqrt{b^2 - 4ac}$$

If d is not real, then there are no real solutions and therefore no intersections.

Next, it is necessary to calculate the actual points of intersection $A(xa,ya)$ and $B(xb,yb)$ to determine whether those intersection points lie on the segment between $P1$ and $P2$:

$$\begin{aligned} xa &= x1 + u_1(x2 - x1) \\ ya &= y1 + u_1(y2 - y1) \\ xb &= x1 + u_2(x2 - x1) \\ yb &= y1 + u_2(y2 - y1) \end{aligned}$$

where:

$$u_1 = \frac{-b + d}{2a}, u_2 = \frac{-b - d}{2a}$$

(If $d = 0$, then there is only one point of intersection.)

If $Ratio1$ is between 0 and 1, then A lies on the segment between $P1$ and $P2$. If $Ratio2$ is between 0 and 1, then B lies on the segment between $P1$ and $P2$.

where:

$$Ratio1 = \frac{xa - x1}{x2 - x1}, Ratio2 = \frac{xb - x1}{x2 - x1} \quad \text{when } |x1 - x2| \geq |y1 - y2|$$

$$Ratio1 = \frac{ya - y1}{y2 - y1}, Ratio2 = \frac{yb - y1}{y2 - y1} \quad \text{when } |x1 - x2| < |y1 - y2|.$$

If **A** or **B** lies on the segment between **P1** and **P2**, then the circle intersects the line segment, otherwise the circle does not intersect the line segment.

9.0 Inside Polygon Algorithm

To determine whether point $P(x,y)$ is inside or outside a polygon, VSP uses the following algorithm:

If $\sum_{i=1}^n \theta_i < \pi$, then P is outside the polygon.

If $\sum_{i=1}^n \theta_i \geq \pi$, then P is inside the polygon.

where:

n = the number of segments in the polygon

π = the constant 3.14159265...

θ_i = the normalized^a difference of angles $(\theta_a - \theta_b)$ for the i^{th} polygon segment

θ_a = the angle (in radians) from P to the first endpoint of the i^{th} polygon segment

θ_b = the angle (in radians) from P to the second endpoint of the i^{th} polygon segment

The angle θ from $P(x,y)$ to an endpoint $A(ax,ay)$ is given by the formula:

$$\theta = \tan^{-1} \left(\frac{ay - y}{ax - x} \right)$$

^a The normalization process for an angle, θ , is as follows:

If $\theta > \pi$, then 2π is repeatedly subtracted from θ until $\theta \leq \pi$

If $\theta < -\pi$, then 2π is repeatedly added to θ until $\theta \geq -\pi$

10.0 Deficiency of the Subtraction Method When Computing the Total Area of Intersecting Transect Segments

Figure C15 shows the method used by VSP for calculating the total area of two intersecting transect segments. The area of segment 1 is added to the area of segment 2. Then the area of intersection between segment 1 and segment 2 (1x2 for shorthand), shown in red, is subtracted.

Figure C15. Setup for calculating the total area of two intersecting transect segments

If more than two transect segments overlap, then the method of adding and subtracting becomes geometrically more complicated. Figure C16 shows the method of calculating total area when three transect segments overlap. The area of segment 1 is added to the area of segment 2 and the area of segment 3. Then the intersections 1x2, 1x3 and 2x3 (shown in red and blue) must be subtracted. Then the intersection 1x2x3 (shown in blue) must be added back in.

Figure C16. Setup for calculating the total area of three overlapping transect segments

Figure C17 begins to show more levels of complexity for calculating the total area of four overlapping swath segments. The area of segment 1 is added to the areas of segments 2, 3, and 4. Then the intersections 1x2, 1x3, 1x4, 2x3, 2x4 and 3x4 must be subtracted (shown in red, blue, and yellow). Then the intersections 1x2x3, 1x2x4, 1x3x4 and 2x3x4 must be added back in (shown in blue and yellow). Then the intersection 1x2x3x4 must be subtracted.

Figure C17. Setup for calculating the total area of four overlapping transect segments.

Because each added swath geometrically increases the complexity of calculating the total area, VSP ignores overlaps beyond the first overlap. This may cause the area (A_H) to be smaller than it should be when multiple overlaps exist.

Combining the overlapping transect segments into a single complex polygon has been considered. Because of the complexities resulting from possible interior holes (see Figure C18), this method has not been implemented yet. If the Polygon Intersection algorithm can be adapted to accommodate and produce interior holes, this method will prove most effective.

Figure C18. An interior hole of overlapping transects.

Distribution

No. of Copies

OFFSITE

4 SERDP

SERDP Program Office, Suite 303
901 N. Stuart Street
Arlington, VA 22203
A. Andrews
J. Fairbanks
J. Marqusee
B. Smith

5 EPA

Ariel Rios Building
1200 Pennsylvania Avenue, N.W.
Washington, DC 20460
M. Carter, 5106G
D. Crumbling, 5102G
T. Jover, 5103T
J. Warren, 2811R
L. Zaragoza, 5202G

DOE

D. Bottrell
19901 Germantown Rd.
Germantown, MD 20874-1290

2 DoD

J. Sample
NAVSEA 04XQ
1661 Redbank Rd Suite 104
Goose Creek, SC 29445-6511

No. of Copies

R. Young
USACE
PO Box 1600
Huntsville, AL 35807-4301

2 Gannett Fleming

6242 Hidden Woods Court
Apt. T-2
Springfield, VA 22152
N. Lantzer
L. Wrench

ONSITE

DOE, RL

E.M. Bowers A2-15

16 Pacific Northwest National Laboratory

D.J. Bates	K5-12
D.K. Carlson	K5-12
R.O. Gilbert (5)	K5-12
N.L. Hassig	K5-12
C.A. McKinsty	K5-12
R.F. O'Brien	K5-12
B.A. Pulsipher (5)	K5-12
J.E. Wilson	K5-12