

ANDROID SENSOR SYSTEM

Outline

- Sensors in Android
 - SW
 - Android sensor framework and implementation
 - HW
 - 3-axis e-compass hardware introduction

Sensors in Android

- Example
 - Hardware
 - STMicro LSM303DLHC 3-axis e-compass module
 - 3-axis G-sensor (m/s²) and 3-axis M-sensor (gauss)
 - 3-axis e-compass
 - Using G/M-sensor data to compute heading
 - Software
 - Android 4.0

DIRECTION OF DETECTABLE ACCELERATIONS

DIRECTION OF DETECTABLE MAGNETIC FIELDS

Software Architecture

Java Program

Android Framework

Sensor Library

Linux Driver

Java App on Android

- Android support several sensor types and provide unified interface to control them.
 - In android 4.0, there are 13 data types.
 - G-sensor, M-sensor, Gyro-sensor, Light sensor, ...
 - Android defines several rules for app programmer
 - Data polling rate
 - SENSOR_DELAY_FASTEST
 - SENSOR DELAY GAME
 - SENSOR_DELAY_UI
 - SENSOR_DELAY_NORMAL
 - 3-axis dimension
 - etc.

DIRECTION OF DETECTABLE ACCELERATIONS

0 ms)

20 ms)

(60 ms)

(200 ms)

Java Program

- Classes and interface of android sensor framework
 - Sensor class
 - Instance of a specific sensor
 - Get sensor's capabilities
 - SensorEvent class
 - Instance of sensor event
 - Get raw data
 - SensorManager class
 - Instance of sensor service
 - Register/unregister, access, acquire orientation, ...
 - SensorEventListener interface
 - Monitor sensor value/accuracy changed event

Sensors in Android Framework

- Sensors in android framework
 - User registers/unregisters listener for accessing sensor service
 - User proposes the need for data exporting
 - which sensor and data rate
 - User could only get
 - Static
 - Features of sensors
 - Dynamic
 - raw data
 - processed information by android (eg. orientation, ...)

Sensor Library in Android

- Sensor library provides necessary callback functions for android to control sensors.
 - Sensor manager in android framework
 - Manages sensor resource for java apps
 - Passes control commands and dispatches data
 - In sensor library, we could implement extra features in Linux user-space.
 - Eg 1. orientation fixing
 - Eg 2. For cost-down, we may use cheap sensor module. However, we could develop some algorithm to improve its performance.

Callback Functions in Sensor Library

- Callback functions should be implemented
 - Open data source
 - Initial the sensor library
 - Close data source
 - Exit the sensor library
 - Activate
 - Start/Stop sensor
 - Set delay
 - Set the time interval of sensing
 - Poll
 - Poll all the sensors to get data
 - Wake
 - Stop sensor polling compulsively

Enter/Exit Sensor Library

Sensor State Setting

Run-time Data Retrieving

Sensor Data Packet

- sensors_event_t structure
 - sensor type
 - timestamp
 - reserved

```
float data[16];
sensors_vec_t acceleration; /* (m/s^2) */
sensors_vec_t magnetic; /* micro-Tesla (uT) */
sensors_vec_t orientation; /* degrees */
sensors_vec_t gyro; /* rad/s */
float temperature; /* Celsius */
float distance; /* centimeters */
float light; /* lux */
float pressure; /* hPa */
float relative_humidity; /* percent */
}
```


10

LSM303DLHC 3-axis E-Compass

- Control hardware module and get data with I²C bus.
- G-sensor
 - Two interrupt line for special situation
 - Output data rate
 - Output data range
- M-sensor
 - Output data rate
 - Output data range
 - Enable/disable temperature exporting

Heading Computation

Pitch =
$$\rho$$
 = arcsin($-A_{x1}$)
Roll = γ = arcsin($A_{y1}/\cos\rho$)
 $M_{x2} = M_{x1}\cos\rho + M_{z1}\sin\rho$
 $M_{y2} = M_{x1}\sin\gamma\sin\rho + M_{y1}\cos\gamma - M_{z1}\sin\gamma\cos\rho$
 $M_{z2} = -M_{x1}\cos\gamma\sin\rho + M_{y1}\sin\gamma + M_{z1}\cos\gamma\cos\rho$

Heading =
$$\psi = \arctan\left(\frac{M_{y2}}{M_{x2}}\right)$$
 for $M_{x2} > 0$ and $M_{y2} >= 0$

$$= 180^{\circ} + \arctan\left(\frac{M_{y2}}{M_{x2}}\right)$$
 for $M_{x2} < 0$

$$= 360^{\circ} + \arctan\left(\frac{M_{y2}}{M_{x2}}\right)$$
 for $M_{x2} > 0$ and $M_{y2} <= 0$

$$= 90^{\circ}$$
 for $M_{x2} = 0$ and $M_{y2} < 0$

$$= 270^{\circ}$$
 for $M_{x2} = 0$ and $M_{y2} > 0$

3-axis E-Compass Calibration

- 3-axis e-compass may not get right azimuth data
 - Misalignment
 - Magnetometer
 - Hard-iron distortion
 - It is a constant additive value to the output of each of the magnetometer axes.
 - Soft-iron distortion
 - Soft-iron distortion cannot be compensated with a simple constant; instead, a more complicated procedure is required.
- Calibration sequence is related to hardware

Calibration for LSM303DLHC

- Accelerometer
 - All ST MEMS accelerometers are factory calibrated, allowing the user to avoid any further calibration for most of the applications now present in the market.
 - Calibration Matrix :

$$\begin{bmatrix} A_{x1} \\ A_{y1} \\ A_{z1} \end{bmatrix} = \begin{bmatrix} A_{x1} \\ A_{y1} \\ A_{z1} \end{bmatrix} = \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x1} \end{bmatrix} \begin{bmatrix} 1/A_{x1} \\ 0 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x1} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x1} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x1} \\ A_{x2} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x2} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} = \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x2} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} = \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \\ A_{x2} \\ A_{x1} \end{bmatrix} \begin{bmatrix} A_{x1} \\ A_{x1} \\ A_{x2} \\ A_{x1} \\ A_{x2} \\ A_{x1} \\ A_{x2} \\ A_{x3} \\ A_{x4} \\ A_{x4}$$