jsug.at

University of Technology Vienna October 25th 2010

Android Sensors

by Stefan Varga, Michal Kostic

touchqode.com

Why sensors?

Applications

- Resizing screen / tilt
- Environment adjustment of apps, user comfort
 - Adjustment in cinema, prediction of movement
- Gaming
- AR
- AR Gaming
- AR Navigation
- Bar codes
- Geo tagging, grafitti, recomendations...
- Network of objects, locations and people, 3D social
- Giant distributed sensor system
 - Noise mapping
- .. And anything you can imagine... ©

Presentation Outline

- 1. Introduction + API
- 2. Simple sensors
- 3. Position
- 4. Camera
- 5. About us touchqode.com

Android 3rd in sales

Operating	2Q10	2Q10 Market		
System	Units	Share (%)		
Symbian	25,386.8	41.2		
RIM BlackBerry	11,228.8	18.2		
Android	10,606.1	17.2		
iOS	8,743.0	14.2		
Microsoft	3,096.4	5.0		
Windows Mobile				

Overview of android phones

	Acceler.	Magnetic	Gyroscope	Light	Pressure	Proximity	Temperature	Camera
Nexus One	х	х		х		x		х
HTC Incredible	х	х		х		x		х
HTC Desire	х	х		х		x		х
HTC Evo	х	х		х		x		х
Motorola Droid	х	х		х		x		х
Samsung Galaxy S	х	х	?	х		x		х
Garminfone	х	х						х
HTC Hero	х	x					?	х
HTC Droid Eris	х	х		х		x		х
Motorola CHARM	х			х		x		х
Motorola DROID™ 2	х	х		х		x		х
Samsung Epic	х	x				x		х
Samsung Captivate	х	х				x		х
Sony Ericsson Xperia X10	х	Х				Х		
Motorola Backflip	х							х

from web sources - might not be complete, plus some brands have several versions of their phones with different hw setups!

API (I.)

- Package: android.hardware
- Classes:
 - SensorManager android service
 - Sensor specific sensor
 - SensorEvent specific event of the sensor = data

API – example setup

```
public class MainActivity extends Activity implements SensorEventListener {
 private SensorManager sm = null;
 public void onCreate(Bundle savedInstanceState) {
 sm = (SensorManager) getSystemService(SENSOR SERVICE);
 protected void onResume() {
 List<Sensor> typedSensors = sm.getSensorList(Sensor.TYPE LIGHT);
 // also: TYPE ALL
 if (typedSensors == null | | typedSensors.size() <= 0) ... error...
 sm.registerListener(this, typedSensors.get(0),
 SensorManager.SENSOR_DELAY_GAME);
 // Rates: SENSOR DELAY FASTEST, SENSOR DELAY GAME,
 SENSOR DELAY NORMAL, SENSOR DELAY UI
```


API – example processing event

It is recommended not to update UI directly!

API – example cleanup

```
public class MainActivity extends Activity implements SensorEventListener {
 protected void onPause() {
 sm.unregisterListener(this);
 protected void onStop() {
 sm.unregisterListener(this);
```

Light sensor

- Sensor.TYPE_LIGHT
- values[0] = ambient light level in SI lux units
- SensorManager's constants
 - LIGHT_CLOUDY: 100
 - LIGHT FULLMOON: 0.25
 - LIGHT_NO_MOON: 0.001
 - LIGHT_OVERCAST: 10000.0 (cloudy)
 - LIGHT_SHADE: 20000.0
 - LIGHT SUNLIGHT: 110000.0
 - LIGHT_SUNLIGHT_MAX: 120000.0
 - LIGHT SUNRISE: 400.0

Proximity sensor

- Sensor.TYPE PROXIMITY
- values[0]: Proximity sensor distance measured in centimeters (sometimes binary near-far)

Temperature sensor

- Sensor.TYPE_TEMPERATURE
- values[0] = temperature

Pressure sensor

- Sensor.TYPE_PRESSURE
- values[0] = pressure
- no constants

Position sensors

z - pointing to the sky

Magnetic sensor

- Sensor.TYPE_MAGNETIC_FIELD
- values[3] = in micro-Tesla (uT), magnetic field in the X, Y and Z axis
- SensorManager's constants
 - MAGNETIC FIELD EARTH MAX: 60.0
 - MAGNETIC FIELD EARTH MIN: 30.0

Accelerometer sensor

- TYPE_ACCELEROMETER
- Values[3] = m/s^2, measure the acceleration applied to the phone minus the force of gravity (x, y, z)
- GRAVITY_EARTH, GRAVITY_JUPITER, GRAVITY_MARS, GRAVITY_MERCURY, GRAVITY_MOON, GRAVITY_NEPTUNE

Orientation sensor

- TYPE_ORIENTATION
- Deprecated
 - (use getOrientation (float[] R, float[] result))
- Values[3] (Azimuth, Pitch, Roll) angles 0-360
 - azimuth, rotation around the Z axis
 - pitch, rotation around the X axis
 - roll, rotation around the Y axis
- Different from plane yaw, pitch, roll (different axes and clockwise-ness)

Gyroscope sensor

- TYPE_GYROSCOPE
- Measure the orientation of a device
- Detect all rotations, but only few phones have it
- Values[] iPhone gives radians/sec., and makes it possible to get the rotation matrix

Accelerometer vs. Gyroscope

Accelerometer

- senses linear movement, but worse rotations, good for tilt detection,
- Does not know difference between gravity and linear movement, shaking, jitter can be filtered out, but the delay is added

Gyroscope

- measure all types of rotation
- not movement
- does not amplify hand jitter
- A+G = both rotation and movement tracking possible

How to use the data – the maths

- SensorManager.getRotationMatrix(
 matrixR, matrixI,
 matrixAccelerometer, matrixMagnetic);
- matrixR rotation matrix R
 - device coordinates -> world's coordinates
 - $R^{t} = R^{-1}$
- matrixl inclination matrix I
 - rotation around the X axis
 - getInclination (I) computes geomagnetic inclination angle in radians

How to use the data – example

```
float[] matrixR = new float[9];
float[] matrixI = new float[9];
SensorManager.getRotationMatrix(
 matrixR, matrixI,
 matrixAccelerometer, matrixMagnetic);
float[] lookingDir = MyMath3D.matrixMultiply(matrixR,
 new float[] {0.0f, 0.0f, -1.0f}, 3);
float[] topDir = MyMath3D.matrixMultiply(matrixR,
 new float[] {1.0f, 0.0f, 0.0f}, 3);
GLU.gluLookAt(gl,
 0.4f * lookingDir[0], 0.4f * lookingDir[1], 0.4f * lookingDir[2],
 lookingDir[0], lookingDir[1], lookingDir[2],
 topDir[0], topDir[1], topDir[2]);
```

Open GL

- The rotation matrix can be used with open GL
 - Directly load into glLoadMatrixf(float[], int)
 - With some computations gluLookAt(..)

Special cases

- Unexpected results
 - free fall
 - north pole
 - acceleration
 - other sources of magnetic field present

Accelerometer noise - simple

```
const float kFilteringFactor = 0.1f; //play with this value until satisfied
float accel[3]; // previous iteration
//acceleration.x,.y,.z is the input from the sensor
accel[0] = acceleration.x * kFilteringFactor + accel[0] * (1.0f - kFilteringFactor);
accel[1] = acceleration.y * kFilteringFactor + accel[1] * (1.0f - kFilteringFactor);
accel[2] = acceleration.z * kFilteringFactor + accel[2] * (1.0f - kFilteringFactor);
result.x = acceleration.x - accel[0];
result.y = acceleration.y - accel[1];
result.z = acceleration.z - accel[2];
Return result;
```

Accelerometer noise - notes

- If it is too slow to adapt to sudden change in position, do more rapid changes when angle(accel, acceleration) is bigger
- You can throw away single values that are way out of average.
- The |acc| does not have to equal |g|!
- Kalaman filters too complicated?

Calibration

- Phone laying on the table rarely gives [0, 0, -1] on accelerometer
- Adding negative vectors is not the right idea
- Useful solution is the use of rotation matrix

Apps to play with

- Any compass app
 - I like the "Marine Compass"
- Sensor reading apps
 - It's simple make your own ☺
- Some are at androidsensors.com