

The Internet of Things: Roadmap to a Connected World

IoT and Localization

Daniela Rus

Andrew (1956) and Erna Viterbi Prof., EECS

Director, CSAIL

Computer Science and Artificial Intelligence Laboratory (CSAIL)
Massachusetts Institute of Technology

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

4x

4x

4x

2x

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

© Rico Shen 2008

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

OUTLINE

Introduction to Localization

Robust Localization

Outdoors Localization

Indoors Localization

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

LOCALIZATION PROBLEM STATEMENT

Given some representation of the environment, to *localize*, device must, through sensing, determine its pose *with respect to the specified representation*

Pose = (location, heading) wrt external frame

- Global coordinate frame
 - E.g., GPS (Earth) coordinates
- Local coordinate frame
 - Ceiling or floor tiles
 - Mission starting pose
- Environment features
 - E.g., nearby walls, corners, markings

OPEN LOOP POSE ESTIMATION

Estimate pose from expected results of motion

No sensing

Dead reckoning:

- Use odometry to estimate pose w.r.t. *initial* coordinate frame
- Multiple error sources;
- Pose error accumulates with time and motion

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

OPEN LOOP POSE ESTIMATION

LOCALIZATION SCENARIOS

Estimating location in 2D

- From measured *ranges* (distances)
- From measured *bearings* (directions)

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

SENSORS AND MEASUREMENTS

Range to surface patch, corner

- Sonar, IR

Bearing (absolute, relative, differential)

- Compass; vision (calibrated camera)

Range to point

- RSS, TOF from RF/acoustic beacon
- TDoA of acoustic & RF pulse

Range and (body-relative) bearing to object

- Radar return
- Laser range scanner return
- Vision (stereo camera rig)

TRIANGULATION

Natural geometry for 2D localization

- Simplest framework combining range, bearing
- Used by Egyptians, Romans for engineering

The Internet of Things: Roadmap to a Connected World

TRIANGULATION FROM RANGE DATA

Device at unknown position P measures distances d_1, d_2 to known landmarks L_1, L_2

Given d_1, d_2 , what are possible values of P ?

Robot measures d_1, d_2

TRIANGULATION FROM RANGE DATA

Device must lie on circles of radius d_1 , d_2 centered at L_1 , L_2 respectively

TRIANGULATION FROM RANGE DATA

Change basis: put L_1 at origin, L_2 at $(a, 0)$

$$x = (a^2 + d_1^2 - d_2^2) / 2a$$

$$y = \pm\sqrt{(d_1^2 - x^2)}$$

TRIANGULATION FROM RANGE DATA

Change basis: put L_1 at origin, L_2 at $(a, 0)$

(Try e.g. setting $d_1 = a$, $d_2 = 0$)

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

Are we done?

TRIANGULATION FROM RANGE DATA

Two solutions in general, P and P'

How to select the correct solution?

DISAMBIGUATING SOLUTIONS

A priori information (richer map)

DISAMBIGUATING SOLUTIONS

Continuity (i.e., spatiotemporal information)

DISAMBIGUATING SOLUTIONS

Additional landmarks (redundancy)

TRIANGULATION FROM RANGE DATA

Are we done yet, i.e., is pose fully determined?

No: absolute heading is *not determined*

TRIANGULATION FROM BEARING DATA

Body-relative bearings to two landmarks

- Bearings measured relative to “straight ahead”

Robot observes:

L_1 at bearing θ_1

L_2 at bearing θ_2

$$\alpha = \theta_2 - \theta_1$$

TRIANGULATION FROM BEARING DATA

Body-relative bearings to two landmarks

- Bearings measured relative to “straight ahead”

Robot observes:

L_1 at bearing θ_1
 L_2 at bearing θ_2

Triangulation from two bearings

- Device somewhere on black circular arc
- MIT PROFESSIONAL EDUCATION
Can it be *anywhere* on circle?

The Internet of Things: Roadmap to a Connected World

(No; ordering constraint)

TRIANGULATION FROM BEARING DATA

Measure bearing to third landmark

- Yields robot position *and* orientation
- Also called robot *pose* (in this case, 3 DoFs)

MEASUREMENT UNCERTAINTY: RAGES

Ranges, bearings are typically *imprecise*

Range case (estimated ranges $\sim d_1$, $\sim d_2$)

P

Locus of likely **positions**

MEASUREMENT UNCERTAINTY: BEARING

Two-bearing case (estimated bearings $\sim\theta_1, \sim\theta_2$)

What is *locus* of recovered vehicle poses?

Solve in closed form? Is there an alternative?

The Internet of Things: Roads to a Connected World

MEASUREMENT UNCERTAINTY

Bearing case (measurements $\sim\theta_1, \sim\theta_2, \sim\theta_3$)

... is this always a satisfactory locus of likely poses?

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

LOCALIZATION SUMMARY

Range - based localization

Bearing - base localization

Uncertainty

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

OUTLINE

Introduction to Localization

Robust Localization

Outdoors Localization

Indoors Localization

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

LOCALIZATION WITH NOISY RANGES

Characteristics:

- Robust against noise
- No beacons
- Handles mobility

COMPLICATIONS OF NOISE

Small measurement errors due to noise lead to large localization errors

Example: flip ambiguity from noise

Small error in CD leads to large position error of D

THE ROBUST QUADRILATERAL

Consider this graph:

Robustness characteristics:

- Rigid (no continuous deformations)
- No discontinuous flex ambiguities (by Laman's Theorem)
- We probabilistically constrain it to minimize the likelihood of a flip ambiguity

We call it a *robust quadrilateral*

A graph constructed from overlapping robust quads will itself possess the robustness characteristics

TRILATERATION W/ ROBUST QUADS

If three nodes of a quad have known position, fourth can be computed with trilateration

Quads can be “chained” in this manner

COMPLETE ROBUSTNESS TEST

Test for robust triangle:

Let b = minimum edge length of the triangle

Let θ = minimum angle of the triangle

Then, in worst case: $d_{\text{err}} = b \sin^2 \theta$

If $b \sin^2 \theta > 3\sigma$ then probability of a flip is less than 1%

Test for robust quadrilateral:

The Internet of Things: Roadmap to a Connected World
Quad is robust if all four sub-triangles are robust
© 2016 Massachusetts Institute of Technology

ALGORITHM

Starting cluster w/
distance measurements

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

Choose two neighboring nodes
for initial robust triangle

ALGORITHM (CONT.)

Cluster localization complete

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

EXPERIMENTAL RESULTS

PROFESSIONAL
EDUCATION

(Ground truth derived from computer vision algorithm applied to captured video)

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

SIMULATION RESULTS

Localized position versus ground truth

Noise std. dev.
 $\sigma = 5.0 \text{ cm}$

With robust quads

Without robust quads

Localizing the “left-over” nodes

Robot broadcasts locations

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

Robot broadcasts locations

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

OUTLINE

Introduction to Localization

Robust Localization

Outdoors Localization

Indoors Localization

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

No Landmarks But Map

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

GPS

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

Curb features

Vertical Surface

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

MONTE CARLO LOCALIZATION FOR POSE

CURB-INTERSECTION FEATURE EXTRACTION

CURB-INTERSECTION FEATURE EXTRACTION

PR
ED

$$r_f(\theta) = \sum_{i=-5}^{i=-3} r(\theta + i * \mu) + \sum_{i=3}^{i=5} r(\theta + i * \mu) - \sum_{i=-2}^{i=0} r(\theta + i * \mu) - \sum_{i=0}^{i=2} r(\theta + i * \mu)$$

62/56

© 2016 Massachusetts Institute of Technology

CURB-INTERSECTION FEATURE EXTRACTION

PR ED $r_f(\theta) = \sum_{i=-5}^{i=-3} r(\theta + i * \mu) + \sum_{i=3}^{i=5} r(\theta + i * \mu) - \sum_{i=-2}^{i=0} r(\theta + i * \mu) - \sum_{i=0}^{i=2} r(\theta + i * \mu)$

63/56

© 2016 Massachusetts Institute of Technology

VIRTUAL SENSORS FOR CURB AND INTERSECTION

Virtual LIDAR of Curb features (accumulates and fuses points)

Likelihood model

Virtual LIDAR of intersection features (triggered when there are no curb points)

Beam model

EXPERIMENTAL EVALUATION OF MCL

Localization Results

Curb Map

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

LOCALIZATION ACCURACY

Marked Points	A	B	C	D	E	F	G
Position Error (m)	0.20	0.55	0.06	0.20	0.32	0.06	0.08
Orientation Error (degree)	< 3						

Curb-intersection features exist

Uncertainty on straight segments

Curb-intersection features exist

Uncertainty on straight segments

Use Vertical Surfaces

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

70/56

3D ROLLING WINDOW FOR FEATURES

$$P_n = \bigcup_{k=n-\lfloor w/\beta \rfloor}^n \{p_k, \dots, p_n\} \quad n > \lfloor w/\beta \rfloor$$

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

Surface normal For classification

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

Synthetic LIDAR based localization

ZJ Chong, B. Qin, T. Bandyopadhyay, M. Ang, E. Frazzoli, D. Rus, Synthetic 2D LIDAR for Precise Vehicle Localization in 3D Urban Environment, Proceedings of the 2013 Int'l Conf. on Robotics and Automation (ICRA), 2013 IEEE International Conference, pp 1554-1559 © 2016 Massachusetts Institute of Technology

OUTLINE

Introduction to Localization

Robust Localization

Outdoors Localization

Indoors Localization

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

INDOOR GPS TODAY?

Businesses

Research

[RADAR'00], [Cricket'04], [Lease'04],
[Horus'05], [PlaceLab'05],
[Beepbeep'07], [SrndSense'09],
[EZ'10], [Compac'10], [BatPhone'11],
[Wigem'11], [Zee '12],
[Will'12], [Centaur'12], [Unloc'12],
[PinLoc'12], [FootSlm'12],
[ArrayTrack'13], [Guoguo'13] ,
[PinPoint'13], ...

WITH MANY ANTENNAS...

Such a device does not exist!

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

SYNTHETIC APERTURE RADAR (SAR)

Move device to emulate “antenna array”

- Users to rotate tablet

- Process signals as circular array

EVALUATION

- Large Library – 5 Access Points
- Baseline: Angle-of-Arrival using 2 Antenna Array

© 2016 Massachusetts Institute of Technology

THE INSTITUTE FOR COMPUTER SCIENCE
ADAPTING TO A CONNECTED WORLD

LOCALIZING OBJECTS OF INTEREST AROUND YOU

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

OBJECT GEO-TAGGING

EVALUATION OF OBJECT GEOTAGGING

- Integrate Ubicarse with VSFM toolkit

- Localize books in the library

The Internet of Things: Roadmap to a Connected World

SUMMARY

Localization as pervasive, seamless, instantaneous service

Localized machines will be smarter and more engaged with us

Localized devices will help us know more about us & world

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

ACCURACY IN GEO-TAGGING

PROFESSIONAL
EDUCATION

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

The Internet of Things: Roadmap to a Connected World

THANK YOU!

Daniela Rus

Andrew (1956) and Erna Viterbi Prof., EECS

Director, CSAIL

Computer Science and Artificial Intelligence Laboratory (CSAIL)
Massachusetts Institute of Technology

The Internet of Things: Roadmap to a Connected World

© 2016 Massachusetts Institute of Technology

