RAPS: Rate-Adaptive Positioning Systems for Energy Efficient Localization on Smartphones


Jeongyeup Paek, Joongheon Kim, Ramesh Govindan

Embedded Networks Laboratory, University of Southern California – http://enl.usc.edu


Introduction: "Trade-off position accuracy for energy"

Problem

- Many emerging smartphone applications require position information to provide location-based or context aware services.
- GPS is preferred over GSM/WiFi based methods, but *GPS is* extremely power hungry.
- Fixed interval periodic duty cycling will not solve the problem; it may have significant error without significant energy benefits.


Goal

- Reduce the amount of energy spent by the positioning system while still providing sufficiently accurate position information.
- Trade-off position accuracy for reduced energy.

Main Idea

• An energy-efficient positioning system that *adaptively duty-cycle GPS* only as often as necessary to achieve required accuracy based on user mobility and environment.


Tested Schemes


Observations and Challenges: "GPS is less accurate in urban areas"

GPS is less accurate in urban areas


Cell-tower and RSS data cannot reliably measure user movement, but can detect GPS unavailability.


Design and Evaluation: "Use cheaper sensors to rate-adaptively duty cycle GPS"

RAPS Components

- Determine when and when not to turn on GPS efficiently using the cheaper sensors available on a smartphone
- Movement Detection
 - Use *duty-cycled accelerometer* with onset detection algorithm to efficiently measure the activity ratio of the user.
- Velocity Estimation
 - Use *space-time history* of the past user movements along with their associated activity ratio to estimate current user velocity.
- Unavailability Detection
 - Use *celltower-RSS blacklisting* to detect GPS unavailability (e.g. indoors) and avoid turning on GPS in these places.
- Position Synchronization
 - Utilize *Bluetooth-based position synchronization* to communicate and reduce position uncertainty among neighboring devices.


Evaluation Results – 3.87times longer lifetime!!


BPS Communication:

Jeongyeup Paek, Joongheon Kim, Ramesh Govindan, Energy-Efficient Rate-Adaptive GPS-based Positioning for Smartphones, ACM MobiSys' 10.

has potential benefits

BPS Disabled

Node (1)

BPS Enable