

Indoor Location Tracking Using RF Signal Strength for WLAN Networks

By: Ning Chang

Advisor: Dr. M. Ahmadi

Co-advisor: Dr. R. Rashidzadeh

Departmental Reader: Dr. R. Muscedere

Departmental Reader: Dr. M. Khalid

External Reader: Dr. W. Abdul-Kader

Outline of the Presentation

- □ Why Indoor Positioning?
- □ Existing Solutions
- □ Wi-Fi Based Location System
- o The Architecture of Wi-Fi Positioning System
- o The Challenge of Wi-Fi Positioning System
- □ State of the Art
- o Microsoft Research's RADAR (INFOCOM'2000)
- o University of Maryland's Horus (PerCom'2003)
- Proposed Method
- □ Future Works

Why Indoor Positioning?

- Healthcare
- ➤ Improve quality of care for mentally impaired people and reduce capital and operational expenses and increase safety
- Asset Visibility for Manufacturing Facilities
- Tracking industrial equipment.

Real-time visibility of assets throughout the manufacturing process to optimize operations, increasing production throughput and cutting costs.

- Security
- ➤ Access control of wireless devices and detecting device positions.
- Entertaining
- Location based entertainment

Existing Solutions

• Transponder based positioning systems :

Radio frequencies [1]
Ultrasound [2]
Infrared [3]

- > Advantage: Accuracy (1.8meter)
- Disadvantage: Need heavy infrastructure

Fig. 1. The ORL Active Badge.

Figure 1-2: A Cricket node with a sensor board attached to it.

Existing Solutions (Cont.)

Computer vision[4]

- > Advantages:
- No tags required
- High accuracy
- Disadvantages :
- Blind spots
- Rapid changes in lightning cause error
- Targets shadow each other

Existing Solutions (Cont.)

- □ Current Wi-Fi Base Location System
- > Advantages:
- o Accurate (1m<error<4m)
- o Low coat: uses the exiting Wi-Fi infrastructure
- > Disadvantages:
- O Environmental factors affects the performance and accuracy
- O Needs manual calibration on regular base or considerable number of reference tags to update radio map

The Architecture of Wi-Fi indoor Positioning System

The strength of the Wi-Fi signals received from different access points is used as a signature to determine the location of a user.

Challenges of Wi-Fi Based Positioning Systems

- □ Signal propagation suffers from severe multipath fading, and interference in an indoor environment.
- ☐ Dynamic factors: people presence and movements, humidity.

Wi-Fi Based Positioning Process

- Two phases: (a) offline Training and (b)online Localization
- Offline phase collect samples from signal space to build a radio map

Loc.	Time	(AP1,AP2,AP3)		
(1,0)	1s	(-60,-50,-40) dB	Training	
(2,0)	2s	(-62,-48,-35) dB		Mapping function F
		(,)dB		
(9,5)	9s	(-50,-35,-42) dB		

 Online phase – Capture the Received Signal Strength (RSS) of access point s and then find the best match in the radiomap to determine the location.

State of the Art (Academia)

- Microsoft Research's RADAR [5]
- o K-Nearest Neighbor Method
- o Offline for each location, compute the signal mean
- o Online estimate location with KNN and triangulation
- Strength
- O Small number of samples could estimate the signal with a reasonable accuracy
- Weakness
- o Positioning accuracy is relatively low (error >3m)

State of the Art (Academia)

- University of Maryland's Horus [6]
- o Maximum Likelihood Estimation (MLE)
- o Offline for each location, build the Radio Map of each AP
- o Online apply ML algorithm for estimation
- Strength
- o Good accuracy (error <3m)
- Weakness
- Needs relatively large number of samples to construct radiomap
- o Environmental factors can deteriorate the performance

State of the Art (Industry)

Ekahau

- ➤ Probabilistic Model adopted
- \triangleright Gives (x, y, floor)
- ➤ Reference tag needed
- ➤ Accuracy of about 1-3 meters

AeroScout

- ➤ Probabilistic Model adopted
- \triangleright Gives (x, y, floor)
- ➤ Ultra-Wideband (UWB) needed
- ➤ High accuracy

Proposed Method (Differential Access Points)

- The proposed method is an analogy to the traditional differential amplifiers where noise and interference are eliminated through a differential operation.
- The method assume two access points are placed at different distances from a receiver inside a room, hence path loss between them and the receiver remains equal.

Mathematical Model of the Proposed Method

• The strength of the received signals from the two access points fixed in same room are given:

$$\begin{split} P_{r1} &= P_{t1} + G_{t1} + G_r + 20\log\frac{\lambda}{4\pi} - 10n\log d_1 - X_{a1} \\ P_{r2} &= P_{t2} + G_{t2} + G_r + 20\log\frac{\lambda}{4\pi} - 10n\log d_2 - X_{a2} \end{split}$$

 X_a is a normal random variable with zero mean in dB representing the suadowing effects.

■ Therefore the difference between the received signal strengths can be estimated by:

$$P_{r1} - P_{r2} = 10n\log\frac{d_2}{d_1} + \varepsilon$$

 So, from above equation, we can see that the effect of shadowing is significantly reduced.

Search Algorithm

• Maximum Likelihood (ML) as a most popular searching algorithm is adopted to find the best match in the radiomap:

$$P(o \mid \omega_r) = \prod_{m=1}^{M} \frac{1}{\sqrt{2\pi \sum_r (m, m)}} \cdot \exp\{\frac{-(o_d - \mu_{rd})^2}{2\sum_r (m, m)}\}$$

Where $O = [o_1, o_2, \dots o_r]$ is the Online RSS yector, represent the coordinate of the reference location. is a mean vector and covariance matrix are calculated and stored for each \sum_r during the off-line stage.

• Using this method, each location in the area of interest is represented by a set of PDF Models in the radio map. The location of the receiver is where the mean squared error is reduced to its minimum level.

Experimental Setup

□ Test-bed: Department of ECE, University of Windsor

- 60 locations (3 by 3 meter)
- 50 samples per location
- 65% for training, 35% testing
- Repeat each measurement 5 times

Experimental Results

 Differential APs methods can reduce the signal strength's deviation.

Future Works

- Develop necessary software tools for real-time indoor localization using differential access points
- Compare the performance of the proposed method with the state of the art techniques using real-time data.
- Implement kernel-based smoothing method to eliminate the RSS variation by small scale fading.

References

- [1] Hyunggi Cho, Myungseok Kang, Jonghyuk Park, Byungsung Park and HagbaeKim "Performance Analysis of Location Estimation Algorithm in ZigBeeNetworks using Received Signal Strength", 21st International Conference on Advanced Information Networking and Applications Workshops 2007.
- [2] Nissanka Bodhi Priyantha."The Cricket Indoor Location System", Doctoral Thesis. Department of Electrical Engineering and ComputerScience.Massachusetts Institute of Technology, June 2
- [3] R. Want, A. Hopper, V. Falcão, J. Gibbons. "The Active Badge LocationSystem". ACM Transactions on Information Systems, vol. 10, Jan. 1992. pp. 91-102
- [4] R. Bodor, B. Jackson, and N. Papanikolopoulos, "Vision-based human tracking and activity recognition". Proceedings of the 11th Mediterranean Conf. on Control and Automation, Jun. 2003.
- [5] P. Bahl and V. N. Padmanabhan, "RADAR: An in-building RF-based user location and tracking system," in Proc. INFOCOM, pp. 775–784, 2000.
- [6] M. Youssef and A. Agrawala, "Handling samples correlation in the Horus system," in Proc. INFOCOM, pp. 1023–1031, 2004
- [7] J. Bach Andersen, T. S. Rappaport, and S. Yoshida, "Propagation measurements and models for wireless communications channels," IEEE Commun. Mag., vol. 33, no. 1, pp. 42–49, Jan. 1995.