

1

Cálculo de distancias intra e inter muncipales
en base a topología de redes, para la

aplicación de modelos gravitatorios a escala
municipal en la RMB

Report de recerca Nº 2

Jorge Cerda Troncoso

Febrero 2010

Problema de investigación
El problema que enfrento todo análisis espacial de interacción es el considerar una matriz de
distancias entre unidades territoriales de análisis, Es así que mientras las unidades de análisis
son más pequeñas, las distancias tienden a tener poco distorsión, pero cuando las unidades de
análisis son significativas en superficie, surgen distancias con mucha distorsión. Lo que
tradicionalmente se aplica en estas situaciones es suponer que todas las características de la
zona se localiza en un solo punto al interior del área de análisis, con lo que surge el concepto de
centroide, ampliamente utilizado en la modelación de sistemas de transporte, en el los análisis
espaciales básicos incorporados en los sistemas de información geográficos.

Son dos los problemas principales que genera la consideración de este punto único, representante
de la zona. El primero tiene que ver con su localización, para lo cual existen variados métodos
como por ejemplo el que considera la geometría de la zona, o la determinación de centros de
masa al interior de la zona. El segundo, y el más complejo para efectos del modelamiento
gravitacional, tiene relación con el hecho que para el cálculo de distancias, la distancia intrazona
(al interior de la zona) es cero, ya que se mide del centroide hacia sí mismo. Esta situación para
unidades territoriales mayores es conceptualmente un gran error.

Objetivos y metodología
Por la problemática planteada, el objetivo de la investigación es el de evaluar el efecto que genera
la utilización de topología de redes, y específicamente el cálculo de rutas mínimas entre distintos
nodos de la red vial, en la magnitud de las distancias inter e intra-municipales calculadas para los
municipios de la región metropolitana de Barcelona.

La metodología consiste en calcular la matriz de distancias entre municipios de la RMB en base a
distintos métodos, para luego comparar los resultados obtenidos. Los distintos métodos se
presentan a continuación:

- Método tradicional; considera la distancia euclidea entre los centroides geométricos de los
municipios.

- Método tradicional por red: considera la distancia por la ruta mínima, entre los centroides
de los municipios.

- Método desagregado por red: se calcula la distancia por ruta mínima, entre centroides de
las secciones censales que componen el municipio, para luego agregar la matriz a nivel
municipal considerando los promedios de las distancias entre secciones.

- Método de nodo jerarquía mayor: se calcula la matriz de distancias por ruta mínima entre
los nodos que pertenecen a la red vial de un municipio y otro, considerando sólo los nodos
que cumplen con la condición de ser el punto de encuentro de cuatro arcos. Luego la

2

matriz se agrega a nivel municipal considerando los promedios de las distancias entre
nodos.

- Método de nodo jerarquía menor: se calcula la matriz de distancias por ruta mínima entre
los nodos que pertenecen a la red vial de un municipio y otro, considerando sólo los nodos
que cumplen con la condición de ser el punto de encuentro de tres arcos. Luego la matriz
se agrega a nivel municipal considerando los promedios de las distancias entre nodos.

Los cálculos de las rutas mínimas se realizan en el software Transcad.

En la siguiente figura se ejemplifican los distintos métodos de cálculo para la situación entre dos
municipios.

Figura 1.- Métodos alternativos de cálculo de distancia entre municipios

En la figura superior izquierda se muestra el método tradicional de cálculo de distancia euclidea
(línea recta) entre centroides. En la figura superior derecha, se muestra el método de
consideración de centroide, pero la ruta mínima por red. En la figura inferior izquierda se muestra
la desagregación de secciones censales, y en la figura inferior derecha se muestra el método entre
nodos de ambos municipios.

Resultados
Para tener una idea de la magnitud de los cálculos realizados para los municipios de la RMB, se
debe mencionar que para el método tradicional euclidea y por red se calcula una matriz de
distancias entre centroides de 164*164 celdas. Para el método desagregado por red (secciones
censales) se calcula una matriz de rutas mínimas de 3.468*3.468 celdas. Para el método de
nodos de jerarquía mayor se calcula una matriz de 6.915*6.915 celdas, y finalmente para el
método de nodos de jerarquía menor una matriz de 24.510*24.510 celdas.

El procesamiento de las matrices de distancia se realizó diferenciando las distancias inter versus
las distancias intra-municipales. A continuación se presentan los resultados para tres municipios
de la RMB.

3

Tradicional euclidea Tradicional por red Desagregada por red Nodo jerarquía mayor Nodo jerarquía menor

Dist (Km) Dist (Km) Dist (Km) Dist (Km) Dist (Km)

Bercelona Intra municipal 0,00 0,00 4,65 4,51 5,30

Inter municipal (promedio) 28,18 34,01 33,21 30,39 33,78

Terrassa Intra municipal 0,00 0,00 2,58 2,63 2,91

Inter municipal (promedio) 27,69 35,30 35,23 31,94 35,01

Sabadell Intra municipal 0,00 0,00 2,95 2,42 2,69

Inter municipal (promedio) 25,55 33,94 33,48 30,16 33,47

Municipio

Variación Tradicional

euclidea v/s trad. Por red

Variación Trad. Por red v/s

desagregada por red

Variación Trad. por red v/s

Nodo jerarquía menor

Variación Desagregada por red

v/s Nodo jerarquía mayor

Variación Desagregada por red v/s

Nodo jerarquía menor

 (%) (%) (%) (%) (%)

Inter municipal 39,4 ‐6,5 ‐3,3 ‐54,1 ‐2,7

Intra municipal ‐34,9 18,0

Tabla 1.- Distancias resultantes de aplicar distintos métodos de cálculo

Como se puede apreciar en términos generales los municipios obtiene distancias intra-municipales
sólo en los métodos desagregados por red y por nodos, lo que ya es un aporte al respecto. En las
distancias intra-municipales se aprecia que los tres métodos entregan valores relativamente
similares, teniendo un comportamiento creciente de la distancia desde el método de secciones al
método de nodo jerarquía menor (Barcelona y Terrassa). Esto muestra un comportamiento fractal
a medida que se disminuye la escala de análisis, es decir, mientras más pequeña sea la unidad de
análisis, mayor será la distancia intra-municipal. Lo anterior se verificará hasta un momento en
que se estabilice el valor (pues hay que recordar que se considera el valor medio de las
distribuciones de distancias). Este comportamiento no lo muestra Sabadell, donde la distancia del
método desagregado es relativamente mayor que el de nodo de jerarquía menor.

En general los valores resultantes del método de nodo jerarquía mayor no siguen un
comportamiento lógico (distancias disminuyen significativamente). Lo anterior se debe, luego de
una inspección visual de la localización de estos nodos en los municipios, a que los nodos de
jerarquía mayor no tienen una buena representación de todo el espacio del municipio.

En los valores de las distancias inter municipales se puede observar que el método tradicional se
diferencia significativamente de los otros métodos, pero en estos últimos se aprecia similitud en los
valores. Esto se registra en los tres municipios presentados.

A continuación se presenta el resultado del análisis de diferencias porcentuales entre los distintos
métodos aplicados.

Tabla 2.- Diferencias porcentuales en las distancias resultantes de aplicar distintos métodos

Los valores de la tabla 2 refrendan las observaciones antes señaladas, en el sentido que para las
distancias inter municipales existe un gran cambio entre el método tradicional euclideo y el método
tradicional por red (aumentos del 39%), pero una vez que se logran estos valores, los métodos de
nodos producen variaciones menores (disminuciones del orden del 3%), que pueden ser no
significativas (es decir estadísticamente nulas).

En las distancias intra-municipales, el aporte lo genera el método de nodo de jerarquía menor
respecto del método desagregado por red, generando distancias mayores del orden de un 18%.

En la tabla 2 se parecía lo antes expuesto respecto de los resultados del método de nodos de
jerarquía mayor, pues las distancias disminuyen en porcentajes significativos.

4

Recomendaciones

Esta investigación genera principalmente para los analistas que requieran información de matrices
de distancia para análisis gravitatorio. Es así que para las distancias intra-municipales de
preferencia se deben obtener resultados en base a nodos de jerarquía menor de las redes viales
del municipio, y si esto no es posible, obtener el resultado desagregando por secciones censales,
pero siempre calculando rutas mínimas por red.

Para las distancias inter-municipales bastaría con aplicar el método tradicional de centroides, pero
calcular las distancias por redes viales.

Finalmente, la consideración de la topología de redes ajusta de mejor forma las matrices de
distancias municipales, por lo que refleja situaciones más reales asociadas a la interacción.

