

European
Global Navigation
Satellite Systems
Agency

GNSS Measurements Update

GNSS Raw Measurements from Android Phones

GSA Raw Measurements Workshop, Prague, 30 May 2018

v1.02

Frank van Diggelen
Google

What if we had one meter accuracy in phones?

Lane-level vehicle navigation

What's the fastest route
using carpool lanes?

Pedestrian
navigation

Which side of the road am I?

What if we had centimeter accuracy from a satellite?

GPS signal is a tape measure,
With tick-marks labeled every 300m

You may know this as:
“Differential GPS”
“PPP” or “RTK”

Misra/1998

Dual Frequency ...

Today all smartphone GPS/GNSS is on one frequency band: L1.
L5 is a new frequency band supported by these GNSS systems:
GPS, Galileo, BeiDou, QZSS, IRNSS.

Second frequency \Rightarrow faster convergence to carrier-phase accuracy.

Sample applications ...

Research	Education	Accuracy	Crowd-sourced	Testing	Consumer
Atmosphere	GNSS	D-GNSS	Jammer detection	Monitoring:	Sports
Iono	RF	RTK/PPP	Weather	Data	Golf
Tropo	Sig Processing	GIS		Accuracy	Drones
NMA (Auth.)	Orbits	Surveying		Antenna patterns	Mapping
				Rx Clock	Walking Nav
					Landscaping
					Geocaching

Measurements, Tools and Analysis

1. Raw GNSS Measurements
2. Logging and Analysis Tools
3. What's new in 2018
4. Hands-on exercises
5. Future: apps and research

Location APIs, Measurement APIs

aka Google Play Services
Most Android phones have this (not China)

Location APIs, `android.gms.location`

- Places
- Geofencing
- Fused Location Provider (FLP)
- Fit
- Activity Recognition
- Nearby

All Android phones have this

Measurement/Sensor APIs, in `android.location`

- Location
- GnssMeasurement
- GnssClock

GNSS Raw Measurements

All phones with:
GNSS chips build date \geq 2016
OS \geq Android N (Nougat)

<https://g.co/GnssTools>

which phones have GNSS Raw Measurements:

Model	Android version	Automatic Gain Control	Navigation messages	Accumulated delta range	HW clock	Global systems
HTC U11 Plus	8.0	no	no	no	yes	GPS GLONASS
HTC U11 Life	8.0	no	no	no	yes	GPS GLONASS
Huawei Mate 10	8.0	no	yes	yes	yes	GPS GLONASS
Huawei Mate 10 Pro	8.0	no	yes	yes	yes	GPS GLONASS QZSS
Google Pixel 2 XL	8.0	yes	no	no	yes	GPS GLONASS GALILEO BeiDou QZSS
Google Pixel 2	8.0	yes	no	no	yes	GPS GLONASS GALILEO BeiDou QZSS
Sony Xperia XZ1	8.0	no	no	no	yes	GPS GLONASS
Samsung Note 8 (Exynos)	7.1	no	yes	yes	yes	GPS GLONASS GALILEO BeiDou
Samsung Note 8 (QCOM)	7.1	no	no	no	yes	GPS GLONASS GALILEO BeiDou
LG V30	7.1.2	no	no	no	yes	GPS GLONASS
Moto X4 2017	7.1	no	no	no	yes	GPS GLONASS

Essential PH-1	7.1	no	no	no	yes	GPS GLONASS
Moto Z2	7.1	no	no	no	yes	GPS GLONASS
HTC U11	7.1	no	no	no	yes	GPS GLONASS
OPPO R11	7.1	no	no	no	yes	GPS GLONASS GALILEO BeiDou
Huawei Honor 9	7.0	no	yes	yes	yes	GPS GLONASS
Samsung S8 (Exynos) ¹	7.0	no	yes	yes	yes	GPS GLONASS GALILEO BeiDou QZSS
Samsung S8 (QCOM) ²	7.0	no	no	no	yes	GPS
Huawei P10	7.0	no	yes	yes	yes	GPS GLONASS GALILEO BeiDou QZSS
Huawei P10 Lite	7.0	no	no	no	yes	GPS
Huawei Honor 8	7.0	no	yes	yes	yes	GPS GLONASS BeiDou
Huawei Mate 9	7.0	no	yes	yes	yes	GPS GLONASS BeiDou
Huawei P9	7.0	no	yes	yes	yes	GPS GLONASS BeiDou
Google Pixel XL	7.0	no	no	no	yes	GPS
Google Pixel	7.0	no	no	no	yes	GPS
Nexus 6P ³	7.0	no	no	no	no	GPS
Nexus 5X ³	7.0	no	no	no	no	GPS
Nexus 9 (non cellular version) ⁴	7.1	no	yes	yes	yes	GPS GLONASS

Logging and Analysis Tools

GNSS Logger

GNSS Analysis

Logging the raw data on your phone:

1,

2,

3,

4.

Logged Data is stored locally, on the phone:

What's new in 2018

Phone:

- Duty Cycling control
- Analysis on phone

Desktop

- L5/E5
- Mission Planning
- C/No comparison of different phones
- Error analysis for moving receiver
- Smoothed and Raw pseudoranges
- Log of derived data
- Iono & Tropo control

Duty cycling control, For continuous carrier phase

In Android P:

developer
option

Full GNSS, track all available GNSS,
with no duty cycling

Analysis on Android On the phone

L1-only → L1, L5 C/No

Simulated measurement data to illustrate functionality of tools

Minimum C/No with 0 dBi RHCP antenna with 2dB Front End Noise Figure

	GPS (dB.Hz)	GAL (dB.Hz)
L1/E1	45.5	47
L5/E5a (I + Q)	49	49
L5/E5a (I only)	46	46

Mission Planning

New feature: see where all the GNSS satellites are, at any time, from any place

C/No comparison from different phones

Measurement error for moving receiver

GNSS Measurements

Log File: gps_log_2017_03_06_sanfrancisco_L1L5.txt

Directory: ~/Desktop/GnssAnalysisFiles/driving/

Start UTC: yyyy mm dd hh mm ss.s End UTC: yyyy mm dd hh mm ss.s Iono Tropo

Reference PVT

Stationary Receiver: Lat (deg): 0.0000000 Lon (deg): 0.0000000 Alt (m): 0.00 Manual WLS

Moving Receiver: NMEA File: 2017_03_06_sanfrancisco_truth.nmea NMEA

Plots from raw and smoothed pseudoranges

Similarly for WLS (Weighted Least Squares) position plots

CONTROL PANEL

Log file of derived data

#	Raw	ElapsedRealtime	TimeNanos	FullBiasNanos	BiasNanos	BiasUncertaintyNan	DriftNanosPerSe	DriftUncertaintyN	HardwareClockD	Svid	State	ReceivedSvTimeNanos
GN	Raw	72066156	72077939000000	-1151285108458	0	29.04968824	-10.44367167	9.725224775		188	2	15
Lc	Raw	72066156	72077939000000	-1151285108458	0	29.04968824	-10.44367167	9.725224775		188	3	15
Di	Raw	72066156	72077939000000	-1151285108458	0	29.04968824	-10.44367167	9.725224775		188	6	15
	Raw	72066157	72077939000000	-1151285108458	0	29.04968824	-10.44367167	9.725224775		188	12	15
	Raw	72066158	72077939000000	-1151285108458	0	29.04968824	-10.44367167	9.725224775		188	17	15
	Raw	72066158	72077939000000	-1151285108458	0	29.04968824	-10.44367167	9.725224775		188	19	15
	Raw	72066159	72077939000000	-1151285108458	0	29.04968824	-10.44367167	9.725224775		188	24	15
	Raw	72066160	72077939000000	-1151285108458	0	29.04968824	-10.44367167	9.725224775		188	25	15
	Raw	72066160	72077939000000	-1151285108458	0	29.04968824	-10.44367167	9.725224775		188	28	15

# MEAS	TimeNanos	Svid	CarrierFrequency	Cn0DbHz	AzDeg	EIDeg	RawPrM	RawPrUncM	RawPrErrorM	SmPrM	SmP
MEAS	72077939000000	6	1575420000		33.5	83.7	62.483	20690041.29	3.298	-3.098	20690038.62
MEAS	72077939000000	12	1575420000		34.6	314.554	41.623	21656901.04	2.998	-2.457	21656898.63
MEAS	72077939000000	17	1575420000		39.1	55.133	25.21	23480825.77	1.799	0.201	23480822.96
MEAS	72077939000000	19	1575420000		42	43.12	48.227	21441891.39	1.199	-0.459	21441892.53
MEAS	72077939000000	24	1575420000		30.4	250.632	57.707	21024060.15	4.197	-2.266	21024059.72
MEAS	72077939000000	25	1575420000		27.5	303.286	7.635	24870579.66	5.696	-6.677	24870574.92
MEAS	72077939000000	28	1575420000		30.6	109.618	8.509	24647314.63	4.197	-7.244	24647316.64

Iono & Tropo control

Hands-on exercises

1. .../GnssAnalysisFiles/demofiles/
 - The demo log file you downloaded with the desktop app
 - We will use this to learn the capabilities of the analysis tools
2. .../GnssAnalysisFiles/driving/
 - GPS dual-frequency log file with ground-truth nmea
 - Use this to analyze reflections in urban canyons
3. .../GnssAnalysisFiles/ionotropodemo/
 - GNSS log file, stationary, at a known position, open sky
 - Example of how to analyze iono and tropo errors.

Exercise #1 .../GnssAnalysisFiles/demofiles/

Download log files for the following exercises

<https://sites.google.com/corp/view/gnsstutorial>

Android GNSS Tutorial

Tutorial resources

Sample log files to run with GnssAnalysisApp

These zip files have GnssLogger log files with ephemeris for you to process with the GnssAnalysisApp

[driving](#) (log file, driving, GPS, L1L5, with truth nmea)

[ionotropodemo](#) (two log files, GNSS and GPS-only, stationary with true position in readme.txt)

Exercise #2 .../GnssAnalysisFiles/driving/

GNSS Measurements

Log File: gps_log_2017_03_06_sanfrancisco_L1L5.txt
Directory: ~/Desktop/GnssAnalysisFiles/driving/

Start UTC: yyyy mm dd hh mm ss.s End UTC: yyyy mm dd hh mm ss.s Iono Tropo

Reference PVT

Stationary Receiver: Lat (deg): 0.0000000 Lon (deg): 0.0000000 Alt (m): 0.00 Manual WLS

Moving Receiver: NMEA File: 2017_03_06_sanfrancisco_truth.nmea NMEA

Analysis example, driving into San Francisco:

Image Landsat / Copernicus

Google earth

Analysis example, driving into San Francisco:

What happened with satellite G22?

Exercise #3 .../GnssAnalysisFiles/ionotropodemo/

1. Use true position for Reference PVT
2. Select highest satellites to use for clock bias computation (CustomParam.txt)
3. Remove iono and tropo model from analysis

Then error plot will show all errors relative to the highest satellites.

How to get true position from Google Earth (1)

Preferences ...

Show Lat/Long
Decimal Degrees

Units of Measurement
Meters,Kilometers

Terrain
Use high quality terrain
Use 3D imagery

How to get true position from Google Earth (2)

hG = height above Geoid,
from Google Earth 3D Buildings, 20m
 hS = height of stand = 1m
 dE = -32, Ellipsoid - Geoid

$$hE = hG + hS + dE = 20 + 1 - 32 = -11 \text{ m.}$$

Rooftop true position: 37.421568, -122.085429, -11m

CustomParam.txt


```
%Currently supported:  
%param.losSvid = list of svid to use for computing clock (Bc and BcDot)  
%template for losSvid.Svid: must have .FreqBand, .Constellation, .Id  
Svid1.Id = 32;  
Svid1.FreqBand = GnssConstants.L1_BAND;  
Svid1.Constellation = GnssConstants.GNSS_CONSTELLATION_GPS;  
param.losSvid.Svids = {Svid1}; %pack in a cell array {}
```

You edit these lines to choose the reference satellite(s) you want.

And place this txt file in the same directory as your log file.

Analyzing, errors: iono + tropo + SIS¹

Clock frequency drift

Skyplot

Pseudorange errors

 GPS

- G01,L1
- G08,L1
- G10,L1
- G11,L1
- G14,L1
- G18,L1
- G21,L1
- G22,L1
- G24,L1
- G27,L1
- G31,L1
- G32,L1

Show Raw

Smoothed pr errors (shown where clock is continuous)

1 σ error in clock bias estimate

Future: examples of apps and research

1. Jamming detection
2. Carrier-phase PVT
3. GNSS system monitor
4. Signal analysis (iono, tropo, SIS, multipath, radio noise)

1) Jamming detection

2) Carrier phase = AccumulatedDeltaRange

Android APIs	API level: 24	getAccumulatedDeltaRangeMeters	Added in API level 24
Criteria		double getAccumulatedDeltaRangeMeters ()	
Geocoder			
GnssClock			
GnssMeasurement			
GnssMeasurementsEvent			
GnssMeasurementsEvent.Callback			
GnssNavigationMessage			
GnssNavigationMessage.Callback			
GnssStatus			
GnssStatus.Callback			
GpsSatellite			
GpsStatus			
Location			
LocationManager			
LocationProvider			

The error estimate for this value is [getAccumulatedDeltaRangeUncertaintyMeters\(\)](#).
The availability of the value is represented by [getAccumulatedDeltaRangeState\(\)](#).
A positive value indicates that the SV is moving away from the receiver. The sign of [getAccumulatedDeltaRangeMeters\(\)](#) and its relation to the sign of [getCarrierPhase\(\)](#) is given by the equation:

$$\text{accumulated delta range} = -k * \text{carrier phase}$$
 (where k is a constant)

ADR is continuous only when clock is continuous, and there is no duty cycling

Apps for high-accuracy GPS

PPP Wizlite, from CNES

L1 “PPP” <1m accuracy after a few minutes

Public sources for code libraries and reference networks:

www.rtklib.org, RTKLIB: An Open Source Program Package for GNSS Positioning

www.igs.org, International GNSS Service

3) Decoded Nav data, in GnssLogger:

GnssLogger


```
alt=98.12682183987123 vel=0.045861617 bear=111.502
{Bundle[mParcelledData.dataSize=40]}
NavigationMsg | onGnssNavigationMessageReceived:
GnssNavigationMessage:
  Type = GPS L1 C/A
  Svid = 2
  Status = ParityPassed
  MessageId = 0
  SubmessageId = 2
  Data = {
 34, -61, 121, 25, 12, -107, -118, -41, 23, 127, -126, -65,
 14, -98, 104, 52, 51, -111, -36, -78, 63, -107, 66, 47, 9, 120,
 -1, -100, 2, 53, -24, 112, 3, 63, -84, -97, 9, -85, 31, -49 }
```

And in log file:

```
#  
# Header Description:  
#  
# Version: 1.4.0.0, Platform: N  
#  
# Nav,Svid,Type,Status,Messageld,Sub-messageld,Data(Bytes)  
Nav,2,257,1,0,3,34,-61,121,25,12,-108,107,35,0,33,-42,115,35,46,-77,-78,63,-5,-55,-81,29,76,25,-91,8,-23,106,-113  
Nav,12,257,1,0,3,34,-61,121,25,12,-108,107,35,63,-5,2,54,6,-27,120,-7,63,-13,10,55,22,-69,6,-108,6,-99,-120,59,9,-  
Nav,25,257,1,0,3,34,-61,121,25,12,-108,107,35,63,-8,-63,106,63,25,3,-49,63,-6,-55,-21,55,-49,35,111,6,-63,-56,18,  
Nav,98,769,1,0,1,8,87,-128,22,-95,96,-81,-109,-100,30,-104
```

4) Signal analysis: iono, tropo, SIS, multipath, and radio noise:

Summary

- Get raw measurements from Android phones
- Details and software at <https://g.co/GNSSTools>
- Much analysis you can do with the tools directly
- Save derived data, and do further analysis with it
- Pursue research, teaching, testing and app development based on these measurements

End,

Thank you.