Wireless Sensor Networks Chapter 9: Localization & positioning

António Grilo

Courtesy: Holger Karl, UPB

Goals of this chapter

- Means for a node to determine its physical position (with respect to some coordinate system) or symbolic location
- Using the help of
 - Anchor nodes that know their position
 - Directly adjacent
 - Over multiple hops
- Using different means to determine distances/angles locally

Overview

- Basic approaches
- Trilateration
- Multihop schemes

Localization & positioning

- Determine physical position or logical location
 - Coordinate system or symbolic reference
 - Absolute or relative coordinates

Options

- Centralized or distributed computation
- Scale (indoors, outdoors, global, ...)
- Sources of information

Metrics

- Accuracy (how close is an estimated position to the real position?)
- Precision (for repeated position determinations, how often is a given accuracy achieved?)
- Costs, energy consumption, ...

Main approaches (information sources)

- Proximity
 - Exploit finite range of wireless communication
 - E.g.: easy to determine location in a room with infrared room number announcements
- (Tri-/Multi-) lateration and angulation
 - Use distance or angle estimates, simple geometry to compute position estimates
- Scene analysis
 - Radio environment has characteristic "signatures"
 - Can be measured beforehand, stored, compared with current situation

Estimating distances – RSSI

- Received Signal Strength Indicator
 - Send out signal of known strength, use received signal strength and path loss coefficient to estimate distance

$$P_{\text{recv}} = c \frac{P_{\text{tx}}}{d^{\alpha}} \Leftrightarrow d = \sqrt[\alpha]{\frac{cP_{\text{tx}}}{P_{\text{recv}}}}$$

Problem: Highly error-prone process – Shown: PDF for a fixed RSSI

Estimating distances – other means

- Time of arrival (ToA)
 - Use time of transmission, propagation speed, time of arrival to compute distance
 - Problem: Exact time synchronization
- Time Difference of Arrival (TDoA)
 - Use two different signals with different propagation speeds
 - Example: ultrasound and radio signal
 - Propagation time of radio negligible compared to ultrasound
 - Compute difference between arrival times to compute distance
 - Problem: Calibration, expensive/energy-intensive hardware

Determining angles

- Directional antennas
 - On the node
 - Mechanically rotating or electrically "steerable"
 - On several access points
 - Rotating at different offsets
 - Time between beacons allows to compute angles

Some range-free, single-hop localization techniques

 Overlapping connectivity: Position is estimated in the center of area where circles from which signal is heard/not heard overlap

Approximate point in triangle

 Determine triangles of anchor nodes where node is inside, overlap them

Check whether inside a given triangle –
 move node or simulate movement by asking neighbors

Overview

- Basic approaches
- Trilateration
- Multihop schemes

Trilateration

- Assuming distances to three points with known location are exactly given
- Solve system of equations (Pythagoras!)
 - (x_i,y_i): coordinates of anchor point i, r_i distance to anchor i
 - $(\mathsf{x_u}, \mathsf{y_u})$: unknown coordinates of node $(x_i-x_u)^2+(y_i-y_u)^2=r_i^2$ for $i=1,\ldots,3$
 - Subtracting eq. 3 from 1 & 2:

$$(x_1 - x_u)^2 - (x_3 - x_u)^2 + (y_1 - y_u)^2 - (y_3 - y_u)^2 = r_1^2 - r_3^2$$
$$(x_2 - x_u)^2 - (x_2 - x_u)^2 + (y_2 - y_u)^2 - (y_2 - y_u)^2 = r_2^2 - r_3^2.$$

Rearranging terms gives a linear equation in (x_u, y_u)!

$$2(x_3 - x_1)x_u + 2(y_3 - y_1)y_u = (r_1^2 - r_3^2) - (x_1^2 - x_3^2) - (y_1^2 - y_3^2)$$
$$2(x_3 - x_2)x_u + 2(y_3 - y_2)y_u = (r_2^2 - r_2^2) - (x_2^2 - x_3^2) - (y_2^2 - y_3^2)$$

Trilateration as matrix equation

Rewriting as a matrix equation:

$$2\begin{bmatrix} x_3 - x_1 & y_3 - y_1 \\ x_3 - x_2 & y_3 - y_2 \end{bmatrix} \begin{bmatrix} x_u \\ y_u \end{bmatrix} = \begin{bmatrix} (r_1^2 - r_3^2) - (x_1^2 - x_3^2) - (y_1^2 - y_3^2) \\ (r_2^2 - r_2^2) - (x_2^2 - x_3^2) - (y_2^2 - y_3^2) \end{bmatrix}$$

• Example: $(x_1, y_1) = (2,1), (x_2, y_2) = (5,4), (x_3, y_3) = (8,2),$ $r_1 = 10^{0.5}, r_2 = 2, r_3 = 3$

$$2\begin{bmatrix} 6 & 1 \\ 3 & -2 \end{bmatrix} \begin{bmatrix} x_u \\ y_u \end{bmatrix} = \begin{bmatrix} 64 \\ 22 \end{bmatrix}$$

$$!(x_{u},y_{u}) = (5,2)$$

Trilateration with distance errors

- What if only distance estimation $r_i^0 = r_i + \varepsilon_i$ available?
- Use multiple anchors, overdetermined system of equations

$$2\begin{bmatrix} x_{n} - x_{1} & y_{n} - y_{1} \\ \vdots & \vdots \\ x_{n} - x_{n-1} & y_{n} - y_{n-1} \end{bmatrix} \begin{bmatrix} x_{u} \\ y_{u} \end{bmatrix} = \begin{bmatrix} (r_{1}^{2} - r_{n}^{2}) - (x_{1}^{2} - x_{n}^{2}) - (y_{1}^{2} - y_{n}^{2}) \\ \vdots \\ (r_{n-1}^{2} - r_{n}^{2}) - (x_{n-1}^{2} - x_{n}^{2}) - (y_{n-1}^{2} - y_{n}^{2}) \end{bmatrix}$$

• Use (x_u, y_u) that minimize mean square error, i.e, $||\mathbf{A}\mathbf{x} - \mathbf{b}||_2$

Minimize mean square error

• Look at square of the of Euclidean norm expression (note that $\|\mathbf{v}\|_2^2 = \mathbf{v}^T\mathbf{v}$ for all vectors v)

$$||\mathbf{A}\mathbf{x} - \mathbf{b}||_2^2 = (\mathbf{A}\mathbf{x} - \mathbf{b})^{\mathrm{T}}(\mathbf{A}\mathbf{x} - \mathbf{b}) = \mathbf{x}^{\mathrm{T}}\mathbf{A}^{\mathrm{T}}\mathbf{A}\mathbf{x} - 2\mathbf{x}^{\mathrm{T}}\mathbf{A}^{\mathrm{T}}\mathbf{b} + \mathbf{b}^{\mathrm{T}}\mathbf{b}$$

• Look at derivative with respect to x, set it equal to 0:

$$2\mathbf{A}^{\mathrm{T}}\mathbf{A}\mathbf{x} - 2\mathbf{A}^{\mathrm{T}}\mathbf{b} = 0 \Leftrightarrow \mathbf{A}^{\mathrm{T}}\mathbf{A}\mathbf{x} = \mathbf{A}^{\mathrm{T}}\mathbf{b}$$

- Normal equation
- Has unique solution (if A has full rank), which gives desired minimal mean square error
- Essentially similar for angulation as well

Overview

- Basic approaches
- Trilateration
- Multihop schemes

Multihop range estimation

- How to estimate range to a node to which no direct radio communication exists?
 - No RSSI, TDoA, ...
 - But: Multihop communication is possible

- Idea 1: Count number of hops, assume length of one hop is known (*DV-Hop*)
 - Start by counting hops between anchors, divide known distance
- Idea 2: If range estimates between neighbors exist, use them to improve total length of route estimation in previous method (*DV-Distance*)

Iterative multilateration

- Assume some nodes can hear at least three anchors (to perform triangulation), but not all
- Idea: let more and more nodes compute position estimates, spread position knowledge in the network
 - Problem: Errors accumulate

Probabilistic position description

- Similar idea to previous one, but accept problem that position of nodes is only probabilistically known
 - Represent this probability explicitly, use it to compute probabilities for further nodes

(a) Probability density func- (b) Probability (c) Probability tion of a node positions after density functions density function receiving a distance estimate of two distance of a node after from one anchor measurements intersecting two from two indepen- anchor's distance dent anchors measurements

Conclusions

- Determining location or position is a vitally important function in WSN, but fraught with many errors and shortcomings
 - Range estimates often not sufficiently accurate
 - Many anchors are needed for acceptable results
 - Anchors might need external position sources (GPS)
 - Multilateration problematic (convergence, accuracy)

