A ROBUST NAVIGATION SYSTEM USING GPS, MEMS INERTIAL SENSORS AND RULE-BASED DATA FUSION

A Thesis
Submitted to
the Temple University Graduate Board

in Partial Fulfillment of the Requirements for the Degree MASTER OF SCIENCE IN ENGINEERING

> by Zexi Liu, B.S.E.E. May, 2009

Chang-Hee Won

Thesis Advisor College of Engineering Committee Member

Li Bai
College of Engineering
Committee Member

Saroj K. Biswas College of Engineering Committee Member

ABSTRACT

A robust navigation system using a Global Positioning System (GPS) receiver, Micro-Electro-Mechanical Systems (MEMS) inertial sensors, and rule-based data fusion has been developed. An inertial measurement unit tends to accumulate errors over time. A GPS receiver, on the other hand, does not accumulate errors over time, but the augmentation with other sensors is needed because the GPS receiver fails in stressed environments such as beneath the buildings, tunnels, forests, and indoors. This limits the usage of a GPS receiver as a navigation system for automobiles, unmanned vehicles, and pedestrians. The objective of this project is to augment GPS signals with MEMS inertial sensor data and a novel data fusion method. A rule-based data fusion concept is used in this procedure. The algorithm contains knowledge obtained from a human expert and represents the knowledge in the form of rules. The output of this algorithm is position, orientation, and attitude. The performance of this mobile experimental platform under both indoor and outdoor circumstances has been tested. Based on the results of these tests, a new integrated system has been designed and developed in order to replace the former system which was assembled by using off-the-shelf devices. In addition, Personal Navigation System (PNS) has been designed, built, and tested by attaching different inertial sensors on the human body. This system is designed to track a person in any motion such as walking, running, going up/down stairs, sitting, and lying down. A series of experiments have been performed. And the test results are obtained and discussed.

ACKNOWLEDGEMENTS

This Master Thesis project was carried out at the Control, Sensor, Network, and

Perception (CSNAP) Laboratory, Department of Electrical & Computer Engineering, at

the Temple University. I would like to thank my advisor, Dr. Chang-Hee Won, for his

many suggestions and constant support during this research. I am also thankful to my

committee members Dr. Bai and Dr. Biswas for their help, support, and all the

discussions throughout this research.

The help provided by them was crucial to the successful completion of my thesis.

And it was a pleasure to work with them.

Thanks also go to Bei Kang and Jong-Ha Lee from the CSNAP Lab, for the help

with the system design and assembly, and to my friends and fellow students at Temple

University for the enjoyable and nice time here.

Zexi Liu

May, 2009

iii

TABLE OF CONTENTS

ABSTRACT	ii
ACKNOWLEDGEMENTS	iii
LIST OF FIGURES	vii
LIST OF TABLES	xi
CHAPTER	
1. INTRODUCTION	1
1.1 Introduction	1
1.2 Objective	2
1.3 Scope of Research and Methodology	3
1.4 Organization of the Thesis	4
2. LITERATURE REVIEW	5
2.1 Introduction	5
2.2 Global Positioning System	7
2.3 Inertial Measurement Unit	
2.4 Reference Frames	14
2.5 Data Fusion	20
2.6 Rule-based System	22
2.7 Personal Navigation System	26
3. MOBILE PLATFORM	
3.1 System Overview	28
3.2 Hardware Design	30
3.3 Firmware Design	34

4. DATA PROCESSING UNIT	36
4.1 Design Overview	36
4.2 Rule-based Data Fusion	41
4.3 Evaluation Method for Data Fusion Results	70
5. EXPERIMENTS AND RESULTS DISCUSSION	73
5.1 Experiment Conditions	73
5.2 Devices	76
5.3 Experiment Result Discussion	77
5.4 Indoor Experiments	84
6. INTEGRATED SYSTEM DESIGN	88
6.1 Backgrounds	88
6.2 Top-level Design	89
6.3 Bill of Materials	92
6.4 The PCB Layout Design	94
6.5 The Prototype and Conclusions	99
7. PERSONAL NAVIGATION SYSTEM	101
7.1 Introduction	101
7.2 Method #1 Waist Attached Sensor	102
7.3 Method #2 Knee Attached Sensor	115
7.4 Method #3 Foot Attached Sensor	125
7.5 Proposed Personal Navigation System and Test Results	131
7.6 Conclusions	141
8. CONCLUSIONS	143
8.1 Summary of Results and Conclusions	143
8.2 Suggestions for Future Work	146
REFERENCES	148
BIBLIOGRAPHY	152
APPENDICES	156

A: MICROPROCESSOR FIRMWARE PROGRAM	156
B: MATLAB M-FILES	169
C: GRAPHIC USER INTERFACE	202
D: SERIAL COMMUNICATION PROTOCAL	203

LIST OF FIGURES

Fig. 1. Garmin GPS 15-L	7
Fig. 2. Dead Reckoning	10
Fig. 3. Inertial Measurement Unit 3DM-GX1	11
Fig. 4. Structure of 3DM-GX1	13
Fig. 5. 2-D Position Fixing	15
Fig. 6. NED reference coordinate system	16
Fig. 7. Body-fixed coordinate system	17
Fig. 8. NED Reference Coordinate System	18
Fig. 9. Declination chart of the United States	19
Fig. 10. Top level data fusion process model [14]	20
Fig. 11. Rule-based System (overview)	24
Fig. 12. System outline	28
Fig. 13. Top level hardware structure of the system	29
Fig. 14. NavBOX	31
Fig. 15. NavBOX with the rolling cart	32
Fig. 16. Firmware Flowchart	34
Fig. 17. Rule-based System (overview)	36
Fig. 18. Program flowchart	37
Fig. 19. Program Structure (details)	38
Fig. 20. Top level flowchart.	40
Fig. 21. Flowchart of Initialization stage	41
Fig. 22. Z-axis acceleration data	45
Fig. 23. Flowchart of function <i>MotionDetector()</i>	46
Fig. 24. Z-axis gyroscope data	47
Fig. 25. Flowchart of Function TurningDetector()	48
Fig. 26. Flowchart of Function TurningDetector() (details)	49
Fig. 27. X-axis acceleration data	50
Fig. 28. Acceleration sampling scenario 1-3	52

Fig. 29. Flowchart of function <i>Speed()</i> (overview)	54
Fig. 30. Flowchart of function Speed() (details)	55
Fig. 31. Magnetometer data	56
Fig. 32. Flowchart of Function YawCal() (overview)	57
Fig. 33. Flowchart of Function YawCal() (details)	58
Fig. 34. Haversine Formula	59
Fig. 35. Dead Reckoning	61
Fig. 36. Flowchart of Function IMUNavONLY()	62
Fig. 37. Flowchart of Function DataFusion()	65
Fig. 38. Flowchart of decision module (1)	66
Fig. 39. Flowchart of decision module (2)	67
Fig. 40. Flowchart of sub-module (2.1)	68
Fig. 41. Flowchart of the Final Stage	70
Fig. 42. Distance between true trace and GPS raw data	71
Fig. 43. Distance between true trace and inertial navigation results	72
Fig. 44. Distance between true trace and fused data	72
Fig. 45. Route Type 029	73
Fig. 46. Route Type 030	74
Fig. 47. Route Type 032	75
Fig. 48. Route Type 037	75
Fig. 49. Bar chart of average position error for the route 029, 030, 032 and 037	
Fig. 50. Data fusion positioning results (Route 029)	80
Fig. 51. Data fusion positioning results (Route 030)	81
Fig. 52. Data fusion positioning results (Route 032)	82
Fig. 53. Data fusion positioning results (Route 037)	83
Fig. 54. Route Type 040	84
Fig. 55. Laser Alignment	85
Fig. 56. Bar chart of average position error for route 040	86
Fig. 57. IMU Time-Error Curve of Route 040	87
Fig. 58. Top-level System Diagram	91
Fig. 59. Ports of RCM 3100	
Fig. 60. Installation of gyroscopes and accelerometers	

Fig. 61. Installation of Peripheral Boards and Main Board	95
Fig. 62. Top-level Schematic	96
Fig. 63. Main board layouts (Top view)	97
Fig. 64. Main board layouts (Top view)	97
Fig. 65. Main board layouts (Top view)	98
Fig. 66. Peripheral board layouts (Top view)	98
Fig. 67. Peripheral board layouts (Bottom view)	98
Fig. 68. Main board layouts (Bottom view)	98
Fig. 69. NavBOARD prototype comparing with NavBOX	99
Fig. 70. A walking person with an inertial sensor attached on the waist	102
Fig. 71. Vertical movement of hip while walking	103
Fig. 72. Vertical acceleration during walking	104
Fig. 73. Experiment data of Table 1	106
Fig. 74. Experiment data & Equation 6.1	106
Fig. 75. Gyroscope	108
Fig. 76. Z-axis angular rates	108
Fig. 77. Position of a walking person	110
Fig. 78. Route for testing waist attached IMU	111
Fig. 79. Leg movement of a walking person	115
Fig. 80. Triangle parameters	115
Fig. 81. Angular rate of leg movements	116
Fig. 82. Angular Displacement of leg movements (Direct Integration)	117
Fig. 83. Basic idea of ZADU	117
Fig. 84. Angular Displacement of leg movements	118
Fig. 85. Heading Angle with original algorithm	120
Fig. 86. Heading Angle with improved algorithm	121
Fig. 87. Route for testing knee attached IMU	122
Fig. 88. Basic idea of Foot Attached IMU	125
Fig. 89. Movement and Standstill	126
Fig. 90. Distance calculation using ZUPTs	127
Fig. 91. Route for testing knee attached IMU	128
Fig. 92. Bar chart of average distance error of method #1~3	130

Fig. 93. Proposed Personal Navigation System	131
Fig. 94. Block Diagram of Personal Navigation System	132
Fig. 95. Route for testing personal navigation system	132
Fig. 96. Tracking a walking person result	133
Fig. 97. Route for testing personal navigation system in stairway	135
Fig. 98. Leg movement of a walking person on wide stairs	136
Fig. 99. Tracking a walking person result (stairway)	139
Fig. 100. Leg movement of a walking person on narrow stairs	140

LIST OF TABLES

Table 1. Specifications of Garmin GPS 15-L	9
Table 2. Specifications of IMU 3DM-GX1	12
Table 3. Primary Ellipsoid Parameters	14
Table 4. Sensor Outputs	19
Table 5. Examples of data fusion algorithms and techniques [14]	21
Table 6. Usage of RCM3100 Resources	33
Table 7. System specifications	33
Table 8. Functions and their description	43
Table 9. A part of experimental trajectories	76
Table 10. Experiment statistics	79
Table 11. Bill of Materials	92
Table 12. Empirical Curve Experiments Data	105
Table 13. Distance Calculation (Waist Attached IMU) Tests Result	112
Table 14. Heading Calculation (Waist Attached IMU) Tests Result	113
Table 15. Distance Calculation (Knee Attached IMU) Tests Result I (S/R 19.7 Hz)	123
Table 16. Distance Calculation (Knee Attached IMU) Tests Result II (S/R 76.3 Hz).	124
Table 17. Distance Calculation (Foot Attached IMU) Tests Result (S/R 76.3 Hz)	129
Table 18. Tracking a walking person test result (flat surface)	134
Table 19. Tracking a walking person test result (stairway) I	137
Table 20. Tracking a walking person test result (stairway) II	138

CHAPTER 1

INTRODUCTION

1.1 Introduction

Recently, Global Positioning System (GPS) has been widely utilized for positioning and tracking. In the beginning, GPS receivers were only used in military. However, it became a popular accessory for automobiles, cell phones, and other hand held devices. It provides the user position information in longitude and latitude. It gives out altitude and heading information as well. Its signal covers the whole globe. Apart from all these benefits we obtain from GPS, it has certain shortcomings preventing further usage. First of all, GPS signals are not always available. It is unavailable or weak in the stressed environments such as beneath the buildings, inside the forests, tunnels, and indoors. Second, GPS does not provide attitude information such as roll, pitch, and yaw. Third, most commercial GPS receiver has a low sampling rate of merely one sample per second and error of twenty meters.

It is necessary to find other mechanisms to augment GPS signals in order to overcome above mentioned shortcomings. Many researchers have studied modelling of many existing positioning algorithm. Their work can be grouped as integrated navigation system, which will be discussed later in the "Literature review".

1.2 Objective

A reliable navigation system provides the user not only the position information but also attitude information (roll, pitch, and yaw). It is also required to work when the GPS signal is weak or unavailable. In addition, it could enhance the positioning accuracy with the error less than five meters with the commercial GPS receiver.

The objective of this research is to augment GPS signal to produce more robust navigation. In order to do this, inertial sensors have been used. The inertial sensors include accelerometers, gyroscopes, and magnetometers. Among these inertial sensors, accelerometers can measure both dynamic acceleration (e.g., vibration) and static acceleration (e.g., gravity), gyroscopes can measure the angular rate, and magnetometers can measure the earth magnetic field from which heading information could be obtained.

All these sensors and a GPS receiver will be integrated together as a single data acquisition and processing system. The output of this system will be the current position, orientation, and attitude information.

In addition, the system will be tested under two circumstances, a rolling cart and a walking person, which will be shown in the following chapter.

1.3 Scope of Research and Methodology

Hardware Setup

A plastic cube with the size of 20 cm x 20 cm x 20 cm has been designed to house a GPS receiver, an off-the-shelf Inertial Measurement Unit (IMU), a RF module, A Personal Digital Assistant (PDA), and a microprocessor with its evaluation board. This plastic cube will be called as 'NavBOX' in the following chapter. It was used to collect the GPS data and inertial sensors data. These data will be saved on the PDA and transfer to a desktop terminal through the RF module wirelessly. The NavBOX will be used for rolling cart experiments.

Later on, an 8 cm by 8 cm Printed Circuit Board (PCB) with two microprocessors on board has been designed to carry all the inertial sensors, GPS receiver, and RF module. Comparing to NavBOX, this design is small in size and easy to handle. It will be called as 'NavBOARD' in this thesis. The NavBOARD will be used for walking person experiments.

Software Setup

- 1) Dynamic C is utilized for firmware programming of the microprocessor which is used to collect, store, and relay the raw data from sensors.
- 2) Matlab is employed for data analysis. The following Matlab tasks have been carried out to achieve this research goal.

- a) Matlab M-files have been developed for data fusion between GPS data and inertial sensor data.
- b) A graphic user interface (GUI) has been designed. It also provides a platform for real-time data processing.

1.4 Organization of the Thesis

This thesis research is organized as follows. Chapter 1 is an introduction of the GPS navigation and its shortcomings. A review of relevant recent literature on GPS and inertial sensors integrated system is discussed in Chapter 2. Chapter 3 describes the development of the mobile platform of the system. Chapter 4 describes the data fusion algorithm. Chapter 5 describes the experiments that are associated with the mobile platform. Chapter 6 presents an integrated navigation system 'NavBOARD' which was designed from scratch. Chapter 7 discusses personal navigation system utilizing the developed integrated board, 'NavBOARD'. Conclusions and recommendations are given in Chapter 8.

CHAPTER 2

LITERATURE REVIEW

2.1 Introduction

To obtain the accurate position of a vehicle or a person on Earth is of great interest. For outdoor applications such as navigation or geodetic measurements, there exists Global Positioning Systems (GPS). Consumer level receivers have the accuracy in the order of 10-100 meters [1, 2]. And it requires a line-of-sight connection to the satellites. In urban areas with high buildings or in forests, the quality of the position estimation deteriorates or even leads to a failure (inside the tunnels). In addition to that, more information such as the velocity, heading, and the attitude of the vehicle are also desired. Inertial Navigation Systems (INS) or Inertial Measurement Unit (IMU) can provide the estimation of the desired information. Based on accelerometers, gyroscopes (gyros), and magnetometers, the position, velocity, and attitude can be determined. The inertial sensors are classified as dead reckoning sensors since the current evaluation of the state is formed by the relative increment from the previous known state. Due to this integration, errors such as low frequency noise and sensor biases are accumulated, leading to a drift in the position with an unbounded error growth [3, 4]. The error exceeded 10 meters within 20 seconds in some studies using MEMS IMU [5]. A combination of both systems, a GPS receiver with the long term accuracy and an INS with the short-term accuracy but higher update rate, can provide a better accuracy

especially in the stressed environments. The GPS makes the INS error-bounded and INS can be used to augment GPS data when the signal is weak.

Over the past decade, the GPS and INS integration has been extensively studied [6, 7] and successfully used in practice. Concerning the gyroscope and accelerometer in an INS, there are several quality levels. Strategic grade accelerometers and gyros have a sub-part-per-million (ppm) scale factor and sub-µg bias stability. But a single set can cost tens of thousands of dollars. There are also Stellar-Aided Strategic grade INS, Navigation grade INS, Tactical grade INS, and consumer grade INS [8]. Recently, the advances in micro-electro-mechanical systems (MEMS) led to affordable sensors, compared to navigation or tactical grade sensors. However, their accuracy, bias, and noise characteristics are of an inferior quality than in the other grades. It is attempted to improve the accuracy with advanced signal processing.

In the previous studies [9, 10], several models for the GPS and INS integrated system were developed. Furthermore, a low-cost Inertial Measurement Unit (IMU) was presented. But most of them were concentrated on improving the Kalman filter method. In these studies, Kalman filter methods were used to estimate the position, velocity and attitude errors of the IMU, and then the errors were used to correct the IMU [11]. Or the Adaptive Kalman Filtering was applied to upgrade the conventional Kalman filters, which was based on the maximum likelihood criterion for choosing the filter weight and the filter gain factors [12].

Unlike those previous studies, the objective of this work is to augment GPS navigation with IMU sensors. However, a rule-based data fusion algorithm has been used

instead of Kalman filters to fuse the GPS and IMU data. There are several levels in data fusion process components. The rule-based system (KBS) is one of them [13] (The details of data fusion process will be discussed in Chapter 2.6). Specifically, a rule-based system idea has been used in our system. (The details of rule-based system are given in Chapter 2.6).

2.2 Global Positioning System

Currently, the Global Positioning System (GPS) is the only fully functional Global Navigation Satellite System (GNSS). Utilizing a constellation of at least 24 medium earth orbit satellites that transmit precise microwave

Fig. 1. Garmin GPS 15-L

signals, the system enables a GPS receiver to determine its location, speed, direction, and time.

A typical GPS receiver calculates its position using the signals from four or more GPS satellites. Four satellites are needed since the process needs a very accurate local time, more accurate than any normal clock can provide, so the receiver internally solves for time as well as position. In other words, the receiver uses four measurements to solve for 4 variables - x, y, z, and t. These values are then turned into more user-friendly forms, such as latitude/longitude or location on a map, and then displayed to users.

Each GPS satellite has an atomic clock, and continually transmits messages containing the current time at the start of the message, parameters to calculate the

location of the satellite (the ephemeris), and the general system health (the almanac). The signals travel at a known speed - the speed of light through outer space, and slightly slower through the atmosphere. The receiver uses the arrival time to compute the distance to each satellite, from which it determines the position of the receiver using geometry and trigonometry.

Garmin GPS 15-L is a GPS receiver (shown in Fig. 1). It is a part of Garmin's latest generation of GPS sensor board designed for a broad spectrum of OEM (Original Equipment Manufacturer) system applications. Based on the proven technology found in other Garmin 12-channel GPS receivers, the GPS 15L tracks up to 12 satellites at a time while providing fast time-to-first-fix, one-second navigation updates, and low power consumption. The GPS 15L also provides the capabilities of Wide Area Augmentation System (WAAS). Their far-reaching capabilities meet the sensitivity requirements of land navigation, the timing requirements for precision timing applications, as well as the dynamics requirements of high-performance aircraft. Table 1 shows the specifications of 15-L (for more details, please refer to Appendix A).

Table 1. Specifications of Garmin GPS 15-L

Items	Specifications		
Size (L x W x H, mm)	35.56 x 45.85 x 8.31		
Weight (g)	14.1		
Input Voltage (VDC)	3.3 ~ 5.4		
Input Current (mA)	85 (at 3.3 ~ 5.0 V),100 (peak),		
Receiver Sensitivity ¹ (dB W)	-165 (minimum)		
Operating Temperature (°C)	-30 to +80		
Acquisition Time (s)			
Reacquisition:	Less than 2		
Warm Start:	≈15 (all data known)		
Cold Start:	≈ 45 (ephemeris ² unknown)		
Sky Search:	300 (no data known)		
Accuracy	GPS Standard Positioning Service (SPS):	<15	
	meters		
	DGPS (WAAS ³):	< 3 meters	

2.3 Inertial Measurement Unit

An Inertial Measurement Unit, or IMU, is the main component of an inertial guidance system used in vehicles such as airplanes and submarines. An IMU detects the current rate of acceleration and changes in rotational attributes, including pitch, roll and yaw. This data is then fed into a guidance computer and the current position can be calculated based on the data. This process is called Dead Reckoning (DR) shown in Fig. 2. Specifically, it is the process of estimating one's current position based upon a

 $^{^{1}}$ Receiver Sensitivity indicates how faint an RF signal can be successfully received by the receiver. The lower the power level that the receiver can successfully process, the better the receive sensitivity. In this case, 15-L can process the signal as low as $3.16 \times 10^{-13} \, \text{mW}$.

² An ephemeris is a table of values that gives the positions of astronomical objects in the sky at a given time or times.

³ For WAAS, please see Appendix D.

previously determined position, and advancing that position based upon known speed, elapsed time, and course.

Fig. 2. Dead Reckoning

In Fig. 2, Δt is the elapsed time. Heading Angle and Velocity are obtained from the guidance computer. So the distance from Current Position and Next Position could be easily calculated:

$$D = v\Delta t \tag{2.1}$$

where D is distance ('step size'); v is velocity; Δt is the elapsed time. So, the next position is fixed with the Heading Angle, and the Distance.

A disadvantage of IMU is that it typically suffers from accumulated error. Because the guidance system is continually adding detected changes to its previously-calculated positions, any errors in measurement, no matter how small, are accumulated in the final calculation. This leads to 'drift', or an ever-increasing difference between where system thought it was located and the actual position.

chosen as an IMU. 3DM-GX1® combines three angular rate gyros with three orthogonal DC accelerometers, three orthogonal magnetometers, multiplexer, 16 bit A/D converter, and embedded microcontroller, to output its orientation in dynamic and static

In this application, the 3DM-GX1 is

Fig. 3. Inertial Measurement Unit 3DM-GX1

environments. Operating over the full 360 degrees of angular motion on all three axes, 3DM-GX1® provides orientation in matrix, quaternion and Euler formats. The digital serial output can also provide temperature compensated calibrated data from all nine orthogonal sensors at update rates of maximum 76.29 Hz. Table 2 presents the specifications of IMU 3DM-GX1 (for more details in Appendix A). Fig. 4 shows the structure of 3DM-GX1.

Table 2. Specifications of IMU 3DM-GX1

Items	Specifications	
Size (L x W x H, mm)	64 x 90 x 25	
Weight (g)	75.0	
Supply Voltage (VDC)	5.2 ~ 12.0	
Supply Current (mA)	65	
Operating Temperature (°C)	-40 to +70	
Orientation range (pitch, roll, yaw ¹)	$\pm 90^{\circ}, \pm 180^{\circ}, \pm 180^{\circ}$	° (Euler angles)
Sensor range	gyros:	$\pm 300^{\circ}/\text{sec FS}^2$
	Accelerometers:	\pm 5 g FS
	Magnetometer:	± 1.2 Gauss FS
Bias short term stability ³	gyros:	0.02 °/sec
	Accelerometers:	0.2 mg (1mg) =
	$0.00981 \mathrm{m/s^2})$	
	Magnetometer:	0.01 Gauss
Accuracy	$\pm 0.5^{\circ}$ typical for static test conditions	
± 2° typical for dynamic (cyclic) test		mic (cyclic) test
	conditions& for arbitrary orientation angles	

¹ The yaw angle is the angle between the device's heading and magnetic North (See 1.4 Reference frames)
² FS is short for Full Scale, a signal is said to be at digital full scale when it has reached the maximum (or minimum)

representable value.

³ Bias is a long term average of the data. Bias stability refers to changes in the bias measurement. (In the following sections, we'll discuss several methods to minimize errors caused by IMU bias.)

Fig. 4. Structure of 3DM-GX1

Fig. 4 shows the structure of 3DM-GX1. The arrows in Fig. 4 are the data flow. The raw analog signals come from multiple sensors. A 16 bit A/D convertor is used to convert them to digital signals, so that a microprocessor could receive and process them. The microprocessor carries out a series of calculation from which the Euler angles, Quaternion matrix, and other parameters are obtained. And all these results are transmitted to other terminals such as PCs or handheld computers via RS 232 or RS 485 interface.

2.4 Reference Frames

2.4.1 WGS-84

The World Geodetic System defines a reference frame for the earth, for use in geodesy and navigation. The latest revision is WGS 84 dating from 1984 (last revised in 2004), which will be valid up to about 2010. It is currently the reference system being used by the Global Positioning System. It is geocentric and globally consistent within ± 1 m. Table 3 lists the primary ellipsoid parameters.

Table 3. Primary Ellipsoid Parameters

Ellipsoid reference	Semi-major axis a	Semi-minor axis b	Inverse flattening
	<i>(m)</i>	(m)	(1/f)
WGS 84	6,378,137.0	≈ 6,356,752.314 245	298.257 223 563

These parameters will be used when the geodesic distances between a pair of latitude/longitude points on the earth's surface is calculated or the position based on previous position, heading and distance are calculated. Hence, Vincenty Formula is stated below. Fig. 5 illustrates how to compute the next position from the current position.

Fig. 5. 2-D Position Fixing

On a 2-D space (a flat surface), the position can be calculated in advance. (x_1, y_1) is the current position; (x_2, y_2) is the next position; α is the heading angle (from current position to next position); d is the distance (from current position to next position). If (x_2, y_2) is unknown, the next position is:

$$x_{2} = x_{1} + \Delta x = x_{1} + d \cdot \cos(\alpha - \pi/2)$$

$$y_{2} = y_{1} + \Delta y = y_{1} + d \cdot \sin(\alpha - \pi/2)$$
(2.2)

If α and d is unknown, then:

$$\alpha = \pi/2 + arctg((y_2 - y_1)/(x_2 - x_1))$$

$$d = \sqrt{(y_2 - y_1)^2 + (x_2 - x_1)^2}$$
(2.3)

However, WGS 84 is not a flat surface but an ellipsoid. Obviously, there is no 'straight line' on the surface of an ellipsoid, instead it is an arc. Vincenty Formulas

provides a method of calculating distance or position on WGS-84 with minimized errors. (Refer to Chapter 4.2.2.5.1 Vincenty Formulas).

2.4.2 NED Frame and Body-Fixed Frame

2.4.2.1 North East Down Frame

Fig. 6. NED reference coordinate system

North East Down (NED) is also known as the Local Tangent Plane (LTP). It is a geographical coordinate system for representing state vectors that is commonly used in aviation. It consists of three numbers, one represents the position along the northern axis (x axis), one along the eastern axis (y axis), and one represents vertical position (z axis).

The down-direction of z-axis is chosen as opposed to up in order to comply with the right-hand rule. As shown in Fig. 6, the bold parts are the NED frame.

2.4.2.2 Body-fixed Frame

In navigation applications, the objective is to determine the position of a vehicle based on measurements from various sensors attached to a sensor platform on the vehicle. This motivates the definition of vehicle and platform frames of reference and their associated coordinate systems (Fig. 7).

Fig. 7. Body-fixed coordinate system

The body frame is rigidly attached to the vehicle of interest, usually at a fixed point such as the center of gravity. Picking the center of gravity as the location of the body-frame origin simplifies the derivative of the kinematic equations. The x-axis is defined in the forward direction. The z-axis is defined pointing to the bottom of the vehicle. The y-axis completes the right-handed orthogonal coordinates system. The axes directions defined above are not unique, but are typical in aircraft and ground vehicle applications. In this thesis, the above definitions are used.

2.4.2.3 Measured Parameters

The prerequisite of any measurements of current location, heading, orientation is a clear definition of the reference frame. In the previous chapters, the NED frame and the Body-fixed frame were defined. As for GPS, all the measurements will be based on WGS-84 reference frame. (See Fig. 8¹). Based on these reference frames, the sensors output can be listed in Table 4.

Fig. 8. NED Reference Coordinate System

-

 $^{^1}$ ECEF stands for Earth-Centered, Earth-Fixed, and is a Cartesian coordinate system used for GPS. It represents positions as an X, Y, and Z coordinate. The point (0,0,0) denotes the mass center of the earth, hence the name Earth-Centered. The z-axis is defined as being parallel to the earth rotational axes, pointing towards north. The x-axis intersects the sphere of the earth at the 0° latitude, 0° longitude.

Table 4. Sensor Outputs

GPS Output	IMU Output
Longitude & latitude	Tri-axis accelerations (Body-fixed frame)
Ground Speed	Tri-axis angular rates (Body-fixed frame)
Heading (relative to True North)	Yaw, Pitch & Roll (NED frame)
Number of satellites in use	
Estimated Errors	

Note that the IMU yaw angle is the angle between the device's heading and Magnetic North (instead of True North). The difference between Magnetic North and True North is a constant in a certain area (longitude) on the earth. Fig. 9 is a declination chart for checking this declination angle in United States. For example, if we are in Philadelphia, we have to subtract 11 degree to the compass reading to calculate the true north. GPS could update this value according to the current location. So the yaw angle (relative to True North) can be obtained by simply adding a declination angle to (or deducting a declination angle from) IMU raw yaw angle.

Fig. 9. Declination chart of the United States

This addition (or subtraction) will be done in initialization process which will be discussed later in Chapter 4.

2.5 Data Fusion

The term 'data fusion' can be interpreted as a transformation between observed parameters (provided by multiple sensors) and a decision or inference (produced by fusion estimation and/or inference processes) [14]. The acquired data can be combined, or fused, at a variety of levels:

- Raw data level
- State vector level
- Decision level

Fig. 10. Top level data fusion process model [14]

The Kalman filter methods belong to the state vector level. The rule-based system, which is used in this thesis, belongs to the decision level. Each of these levels can be further divided into several categories. (See Fig. 10 and Table 5)

In Table 5, the methods used in this thesis are highlighted. The data alignment in this thesis is actually the pre-processing of the raw data, including coordinate transforms, units adjustments, and time stamp. The rule-based system will be introduced in the next chapter.

Table 5. Examples of data fusion algorithms and techniques [14]

JDL Process	Processing Function	Techniques
Level 1: Object Refinement	Data alignment	Coordinate transformsUnits adjustments
	Data/object correlation	 Gating techniques Multiple hypothesis association probabilistic data association Nearest neighbor
	Position/kinematic and attribute estimation	 Sequential estimation Kalman filter αβ filter Multiple hypothesis Batch estimation Maximum likelihood Hybrid methods
	Object identity estimation	 Physical models Feature-based techniques Neural networks Cluster algorithms Pattern recognition Syntactic models
Level 2: Situation Refinement	Object aggregation Event/activity interpretation Contextual interpretation	 Rule-based systems (KBS) Rule-based expert systems Fuzzy logic Frame-based (KBS) Logical templating Neural networks Blackboard systems

Level 3: Threat Refinement	Aggregate force estimation Intent prediction Multi-perspective assessment	 Neural networks Blackboard systems Fast-time engagement models
	Performance evaluation	Measure of evaluationMeasures of performanceUtility theory
Level 4: Process Refinement	Process control	 Multi-objective optimization Linear programming Goal programming
	Source requirement determination	Sensor models
	Mission management	Rule-based systems

Note: The methods used in this thesis are highlighted.

2.6 Rule-based System

In this research, some ideas are borrowed from Expert System (ES), which is a sub-branch of applied artificial intelligence (AI), and has been developed with computer technologies and AI. The so-called AI is to understand intelligence by building computer programs that exhibit some intelligent behaviors. It is concerned with the concepts and methods of symbolic inference, or reasoning, by a computer, and how the knowledge used to make those inferences will be represented by the machine. An expert system is also known as a knowledge-based system, which contains some of the subject-specific knowledge, and contains the knowledge and analytical skills of one or more human experts [15]. More often than not, expert systems and knowledge-based systems (KBS) are used synonymously. Expert knowledge will be transferred into a computer, and then the computer can make inferences and achieve a specific conclusion. Like an expert, it gives a number of advice and explanations for users, who have less relevant skills and knowledge. An expert systems is a computer program made up of a set of inference rules

(rules with inference engine) that analyze information related to a specific class of problems, and providing specific mathematical algorithms to get conclusions [16]

Note that the system in this research may not be an Expert System in a strict sense because it does not have an inference engine, a component to draw conclusions in an Expert System. Simply speaking, when rules are contradictive to each other, inference engine will make a choice. In this system, there are no contradictive rules, which mean we did not implement an Expert System in a strict sense. But Fusion concepts are inspired from Expert System.

A rule based system contains knowledge obtained from a human expert and represents the knowledge in the form of rules. A rule consists of an IF part and a THEN part (also called a condition and an action). The IF part lists a set of conditions in some logical combinations. The piece of knowledge represented by the production rule is relevant to the line of reasoning being developed if the IF part of the rule is satisfied; consequently, the THEN part can be concluded, or its problem-solving action taken. The rule can be used to perform operations on data in order to reach appropriate conclusions [17].

As mentioned in the beginning, the purpose of this project is to augment GPS data by using IMU information to produce more robust navigation, position, and orientation. In other words, a data fusion algorithm is needed to 'fuse' GPS data and IMU data together.

During the navigation process, 'where is the current position?' is a continuous issue. In order to answer this question correctly, the information from GPS and also from IMU are needed. Sometimes redundant information is obtained when GPS data is reliable; sometimes insufficient information is achieved when GPS data is not reliable. The problems become how to accept or reject redundant information and how to estimate with insufficient information.

The problems can be solved based on a set of rules if a knowledge based system is introduced. Because there always exists certain conditions under which certain rules can be applied. In this case, the simplest rule is:

'IF GPS data is not available due to signal blockage, (2.4)
THEN use IMU to estimate current position.'

Fig. 11. Rule-based System (overview)

As a result, in order to expand the above rule to adapt certain conditions, the idea of a rule-based system has been utilized in this project (Fig. 11). The system consists of a rule base, i.e. rules. In the program, the expert system will evaluate the data from the data pool (typically 100,000 ~ 150,000 entries or more) based on nearly 280 rules. In other words, the characteristics of the data will be recognized, classified and processed by the system in order to generate the best estimation of current position and orientation.

It should be noted that the idea of a rule-based system is not only used in GPS-IMU data fusion, but also used in other fields of this thesis. Such as the detection of motion, the estimation of speed based on acceleration, the calculation of heading angle, etc.

2.7 Personal Navigation System

Positioning and navigation for airplanes, automobiles, and pedestrians are critical function today. For outdoor operations, several techniques are extensively used currently, such as GPS and cellular-based methods. For indoor operations, there is RF based positioning technique, the so-called "RFID". However, there are some other important indoor scenarios that cannot be fulfilled by this kind of techniques, such as the building floor plan is unknown, bad RF transmission due to fire, smoke, and humidity conditions, no RF infrastructure, etc. In order to adjust to these conditions, new techniques need to be developed.

The methods proposed here are MEMS¹ inertial sensors based. Simply speaking, one or more micro scale MEMs inertial sensors such as accelerometer, gyroscopes, and magnetometers are attached onto human body. Several studies have been down based on this method. All of them are trying to track and position a walking person.

The simplest implementation is attaching a single accelerometer on the waist of a walking person [18]. This accelerometer will measure the vertical hip acceleration since there exists a relationship between vertical hip acceleration and the stride length of a walking person. However, this method cannot provide heading information. Moreover, the relationship is nonlinear and variable from person to person. Another study improves this method by measuring both the forward and vertical acceleration. In addition, it gives out heading information by measuring the angular rate [19].

¹ MEMS: Micro-electro-mechanical systems is the technology of the very small, and merges at the nano-scale into nano-electro-mechanical systems (NEMS) and nanotechnology

26

Also, sensors or sensor module can be attached to other parts of human body. Several studies have proposed the foot attached method. This is a straight forward method since the step length can be calculated directly based on foot acceleration information [20, 21, 22]. However, these methods suffered from large vibrations and uncertainties brought by foot movement.

In order to overcome these shortcomings, researchers tend to attached as many sensors as possible to human body [23, 24]. In these studies, sensors are attached to two knees, two feet, waist, and head. Unfortunately, with so many sensors and wires attached to human body, it is difficult to walk as a normal person.

Based on this thought, our method is different from above. In our study, sensors are only attached to one knee and waist. The sensors on knee will measure the angular rate of leg swing and the sensors on waist will also measure the angular rate of turning. As a result, both distance and heading information can be obtained. Furthermore, since acceleration is not a concern here, this method suffers little from the cumulative errors.

Several methods were compared in this thesis through a series of experiments.

Further discussions and experiments setup will be in the following chapter.

CHAPTER 3

MOBILE PLATFORM

3.1 System Overview

The outline block diagram of proposed system is presented in Fig. 12. The system consists of two main parts. The Part I contains an IMU, a GPS, and a microprocessor which is a bridge between the IMU and the GPS. The Part II is a computer with a rule-based system (an expert system). The acceleration, rotation and earth magnetic field signals will be provided by the IMU. Satellite signals are received by the GPS. These signals will be transferred to a data pool, which is comprised by a microprocessor. The data are classified, pre-processed and packed, then forwarded to the Part II, the guidance computer for post-processing. After post-processing, current position and velocity are

Fig. 12. System outline

computed no matter how weak original GPS signals are.

The hardware design and the firmware design of the proposed system are discussed in this chapter. The system structure and functions are mainly described in the hardware design. The composition and flowchart of the system program are presented in firmware design.

Fig. 13. Top level hardware structure of the system

3.2 Hardware Design

Fig. 13 shows the top-level hardware/software architecture of the system. Because the 'NavBOX' (as shown in Fig. 14) will be placed on a rolling cart (Fig. 15), a *laser speedometer* is applied to measure the rotation of a front wheel in order to obtain the velocity. This measured velocity is not used to calculate current position but will be used as a reference when the navigation quality of 'NavBOX' is evaluated.

RCM 3100 [25] is a single-chip computer which can be applied for data acquisition. A firmware program (data acquisition program) can be downloaded into its flash memory. The LCD and Keypad is for configuring RCM 3100. AC4490-200M is a RF module for transmitting the data to PC wirelessly. Because of the limited memory space on RCM 3100, PDA (Personal Digital Assistant) Dell Axim x51v (or any other PDAs equipped with RS-232 interface) is employed for saving the data as a *.txt file in its SD card. A serial port data acquisition program is installed on Dell Axim x51v. ConnexLink 4490 is another RF module for receiving the data and transmitting them to PC. The Matlab program running on the PC is the data fusion program, which fuses the GPS and IMU data together to obtain a current position, heading and orientation.

Fig. 14 is a photograph of the whole hardware system of 'NavBOX'. Every part is put inside the box except Dell PDA, GPS receiver antenna and RF module antenna, which are on the top of the box.

Fig. 15 shows the rolling cart and the 'NavBOX'. 'NavBOX' is fixed in the middle of the aluminum frame. To avoid any ferromagnetic substance's interference with the magnetometers inside the IMU, the frame, all the screws and nuts are made of aluminum.

NavBOX with the rolling cart is called as a Mobile Platform, which will be discussed in detail in the following

Fig. 14. NavBOX

chapters, including the hardware and software design. Since the NavBOX and the rolling cart (Fig. 15) are operated in a 2-D environment¹, the roll and pitch are ignored in our data process.

31

¹ Since all the experiments were carried out on a flat ground. We ignore the roll and pith in the data process, i.e. the z axis is always point to the center of the earth.

Fig. 15. NavBOX with the rolling cart

The hardware design, the top level hardware structure of the system, has been illustrated in Fig. 13. Table 6 shows the connection between the single-chip computer RCM 3100 and other peripheral devices. TxD and RxD are the Transmitted Data and Received Data signal of a typical serial port. CTS is short for 'Clear To Send'. It is a handshake signal between RF Transmitter and Receiver.

Table 6. Usage of RCM3100 Resources

RCM 3100 available pins	Connect to	Peripheral Devices
PC2	<-	IMU – TxD
PC3	->	IMU - RxD
PC4	<-	GPS - TxD
PC5	->	GPS – RxD
PC0	<-	PDA - TxD
PC1	->	PDA - RxD
PG2	<-	RF Module – TxD
PG3	->	RF Module – RxD
PD0	<-	RF Module – CTS
PB1	<-	Laser Alignment Module – Diode 1
PB3	<-	Laser Alignment Module – Diode 2
PE4	<-	Laser Speedometer Module – Output1
PE5	<-	Laser Speedometer Module – Output2
PA0 ~ PA7	<->	LCD/Keypad – Data
PB2 ~ PB5, PE3, PE6	->	LCD/Keypad – Control
PG0 ~ PG1	<-	Button – S2 & S3
PG6 ~ PG7	->	LED – 1 & 2

Note: 'PC#' is short for 'Port C pin #'; <-> presents both direction communication;

Table 7. System specifications

Supply Voltage (VDC)	9 ~ 12
Supply Current (mA)	≈ 280
Wireless Transmit Range (mile)	up to 4
SD card capacity (GB)	2
Operating Temperature (°C)	-40 ~ +70
Size (NavBOX only) (cm)	$20\times20\times20$
Weight (NavBOX only) (kg)	≈ 1

3.3 Firmware Design

Fig. 16. Firmware Flowchart

The program running on a single-chip computer is called the 'firmware'. It is compiled on a regular PC, and then downloaded into the flash memory of the target single-chip computer, such as RCM 3100. After downloading (or 'burning'), the firmware acts like a permanent operating system on the chip. Fig. 16 shows the top level flowchart of the firmware. The program is written in Dynamic C Development Environment version 9.21. Generally speaking, RCM 3100 will acquire the following data:

- IMU: Roll, Pitch and Yaw angles, 3-axis Accelerations, 3-axis Angular Rates and Speed.
- GPS: Position, Heading, Speed, Error Estimation etc (Appendix A, Data Communication Protocol for more details).

Note that GPS raw data is in ASCII format which is convenient for displaying but inconvenient for processing. As a result, the firmware was designed to convert ASCII to a binary format, so that all the data will be in the same format.

Moreover, since the GPS and IMU data are coming from different sources, they do not have the unified time (there are clocks inside IMU as well as GPS). The firmware attaches timestamp to the end of each packet. Without the timestamp, the correct IMU information cannot be found to augment GPS, if GPS signal is not available.

CHAPTER 4

DATA PROCESSING UNIT

4.1 Design Overview

In this system, the Post-process Unit is a desktop/laptop PC. A rule-based system has been utilized in this part (Fig. 17). The system is a program, which consists of a rule base, i.e. rules and decision. In the program, the system will evaluate the data from the data pool (typically 100,000 ~ 150,000 entries) based on nearly 280 rules. In other words, the characteristics of the data will be recognized, classified and processed by the system in order to generate the best estimation of current position and orientation. In the future, a single-chip computer or PDA will be used. So this navigation system could work

Fig. 17. Rule-based System (overview)

independently without a PC.

Fig. 18. Program flowchart

The program is developed based on Matlab, which is a post processing program with the potential of real-time process ability. In order to simulate the real-time environment, the original post processing program is rewritten. In the post processing program, all the data will be read into the workspace in the beginning. And during the execution, the program could access all the data at any time.

Fig. 19. Program Structure (details)

This program consists of three parts: the initialization stage, the process loop stage (core codes) and the final stage. Although all the data are loaded into the workspace during initialization stage, the access of the data is limited and controlled by the process loop stage. In each cycle the program could only reload one GPS packet and 20~22 IMU packets. (This is because each second the 'NavBOX' outputs one GPS packet and 20~22 IMU packets.) There is also a 'First In First Out' (FIFO) buffer to store the current data and the results. The depth of the buffer is 25 seconds. This means, at any moments, the

program can only access the current reloaded data and past 25 seconds data and results. Simply speaking, this program is trying to simulate a real-time environment (See Fig. 18). Fig. 19 shows the details. Fig. 20 is the top level flowchart of this program.

The motion status can be obtained based on Z-axis acceleration (refer to Chapter 2.4 the assumption we have made that Z-axis is always point to the center of the earth), which can recognize whether the platform is moving, stopping, accelerating or decelerating. Speed can be estimated using X-axis (Forward direction refers to Chapter 2.4.2.2 Body-fixed frame) acceleration. IMU raw yaw angle is in reference to magnetic north. Add or subtract declination angle to get true north direction, refers to Chapter 2.4.2.3. IMU also provides pitch and roll angle.

The final result is a N-by-6 array includes the following fields: Latitude, Longitude, Altitude, Yaw, Roll and Pitch. The time interval between last result and next result is one second, so N is the total number of samples, it is also the total operate time in seconds. The final result can be represented as follows ('+' indicates data fusion):

$$latitude, longitude = GPS \ latitude, longitude + IMU \ Dead \ reckoning \ result$$

$$Altitude = GPS \ altitude$$

$$Yaw = GPS \ heading + IMU \ raw \ yaw + IMU \ gyroscope \ result$$

$$Roll = IMU \ raw \ roll$$

$$Pitch = IMU \ raw \ pitch$$

$$(4.1)$$

IMU gyroscope result is the angular displacement calculated based on angular rate data (from gyroscopes).

Fig. 20. Top level flowchart

4.2 Rule-based Data Fusion

4.2.1 Initialization Stage

At the end of each experiment, the PDA will save the data as a txt file into its SD card. After this txt file is transferred to the desk/laptop PC, the initialization stage can be carried out. In this stage, all the data will be loaded in to the workspace of Matlab, waiting for further process. Naturally, all the variables used in the following program will

Fig. 21. Flowchart of Initialization stage

be declared the workspace.

The most important part in the first stage is IMU Initialization. Without such IMU Initialization, the IMU measurements are just relative values. In order to use IMU to obtain an absolute speed and heading (in NED frame), the initial speed and heading values must be set. In this case, the initial speed is set to 0 m/s. And the initial heading is the result of adding (or deducting) declination angle to (or from) IMU raw yaw angle. For example, the current IMU raw yaw angle is 109.8° , and the declination angle in Philadelphia is 12.4° . As a result, the initial heading will be $109.8^{\circ} - 12.4^{\circ} = 97.4^{\circ}$. To sum up, 0 m/s and 97.4° will be used in future integral calculation. (To obtain speed by x-axis acceleration integral, and to obtain heading by z-axis angular rate integral. Referring to Chapter 4.2.2.1 and 4.2.2.2).

4.2.2 Process Loop

In Fig. 20, it can be seen that there are nine functions in the process loop. They are shown in Table 8:

Table 8. Functions and their description

Function	Description
Pipette()	Obtain certain amount of data (1 GPGGA, 1 GPGSA, 1 GPRMC, 1 PGRME, 21 IMUs) form workspace every time when it is called. All the other eight functions are based on these data.
MotionDetector()	The Motion Status ('STOP', 'ACCELERATE', 'MOVE' or 'DECELERATE').
TurningDetector()	The Turing Status (fast turning or slow turning).
Speed()	To estimate the speed based on acceleration data.
AveIMU()	To calculate the average value of the certain IMU data.
YawCal()	To calculate the True North Direction based on magnetometers and gyroscopes.
IMUNavONLY()	To calculate the current position and orientation using IMU data only.
DataFusion()	To fuse the IMU and GPS data together to get the optimal position and orientation estimation.
UpdateCB()	To update the Computation Buffer every time it is called. This is a First In First Out ('FIFO') buffer.

4.2.2.1 Motion Detector

Fig. 22 shows the Z-axis acceleration data. Obviously, in Fig. 22, Section 1, Section 3 and Section 5 are when the device is not moving and Section 2 and 4 are when the device is in motion. The key of the motion detector is to distinguish between Section 1, 3, 5 and Section 2, 4.

In order to explain this algorithm, Section 1 will be zoomed in as shown in Fig. 22. The evident difference between 'motion' section and 'stop' section is that in Section 1 almost all the samples are in a certain range, in this case, $[-0.25g^{1} -1.25g]$. On the contrary, in Section 2, a large amount of samples are not in [-0.25g -1.25g]. Since in each cycle the program could only reload $20 \sim 22$ samples, first the number of samples that are not in [-0.25g -1.25g] are counted and then divided by the total number of samples to calculate the percentage. If 85% of the samples are not in [-0.25g -1.25g], which means the object is in Section 1, 3 or 5. Otherwise it is not.

 $^{^{1}}$ 1g = 9.81 m/s 2

Fig. 22. Z-axis acceleration data

Furthermore, if there are only two status 'MOVE' and 'STOP', the speed could not be estimated in the following program. In order to calculate the speed, another two status 'ACCELERATE' and 'DECELERATE' must be known. This can be done by considering the previous status. The keys are:

- There is always an 'ACCELERATE' status between 'STOP' and 'MOVE'.
- There is always a 'DECELERATE' status between 'MOVE' and 'STOP'.
- The 'ACCELERATE' status is always followed by 'MOVE'.

• The 'DECELERATE' status is always followed by 'STOP'.

Fig. 23 shows the detailed flowchart of the function *MotionDetector()*.

Fig. 23. Flowchart of function *MotionDetector()*

4.2.2.2 Turning Detector

Fig. 24 shows the Z-axis angular rate data. There are five peaks among these data. Moreover, the turning detector is designed to distinguish 'a fast turning' and 'a slow turning' and the noise peaks can be filtered.

Fig. 24. Z-axis gyroscope data

In this algorithm, 20 degree/second is set as a threshold. If there are more than 2 samples larger than this threshold among 20~22 samples, it is a fast turning. If there is only one sample that is larger than this threshold, the program will check the previous or

the next sample. If one of them is larger than 10 degree/second, then it is a slow turning. If both of them are smaller than 10 degree/second, then it is just the noise. (See Fig. 25.)

Fig. 25 and 26 describe the algorithm (overview and detailed) of function *TurningDetector()*. Generally speaking, the outputs of this function are five different turning patterns. It is to make sure that this function is capable of detecting typical turnings. Based on the signal characteristics, we have fast right turning, slow right turning, fast left turning, slow left turning, and no turning. Specifically, by counting the number of

Fig. 25. Flowchart of Function *TurningDetector()*

samples which are larger than 20 degree/second (or smaller than -20 degree/second), the classifications could be made.

Fig. 26. Flowchart of Function *TurningDetector()* (details)

4.2.2.3 Speed Estimation

Fig. 27 shows the X-axis acceleration data. Conventionally, speed can be obtained by integrating the acceleration. However, a large amount of cumulative error could result from the integration, which might become larger than the true value. In Table 2, it can be seen the 'short term stability' for accelerometers is 0.2 mg (1mg = 0.00981m/s²). Even when the accelerometers are not changing (zero acceleration), there is 0.2 mg output. Though $0.00981 \times 2 = 0.01962 \text{ m/s}^2$ is a smaller number, it will become 254.2752 km/h² in one hour (3600 seconds). Eventually, the bias will be larger than the true value. This is

Fig. 27. X-axis acceleration data

why inertial measurements are not reliable in the long run.

In order to reduce the integration error, the algorithm calculates the integral of acceleration ONLY in 'ACCELERATE' status. And the following rules are made.

- 'ACCELERATE' status begins when the acceleration data exceed the previous average acceleration
- 'ACCELERATE' status ends when the acceleration data become smaller than the previous average acceleration. (See Fig. 27).

All samples within this region are called 'in the same acceleration process'. As a result, by discarding other useless data, the bias could be minimized. (See Fig. 27)

Pipette() is a function to capture the IMU data packets in each run. Note that the *Pipette()* function obtains only 20~22 IMU packets every loop. The *Pipette()* function could be regarded as a 'sliding window' (the reason why function *Pipette()* is created was described in the second and third paragraph of Chapter 4.1 Design Overview). However, these samples might not 'cover' one acceleration status (the length of one 'sliding window' might be shorter than one acceleration status). As a result, there are six different situations, which are named as the acceleration sampling scenario 1 ~ 6 in Fig. 28, the acceleration sampling scenario will be simply addressed as the scenario afterward.

Fig. 28. Acceleration sampling scenario 1-3

The scenario 1 only covers the beginning part of one acceleration process without the peak. The scenario 2 only covers the beginning part of one acceleration process including the peak. The scenario 3 covers the entire acceleration process. The scenario 4 does not cover the beginning part of one acceleration process. And covers the ending part of one acceleration process including the peak. The scenario 5 does not cover the beginning part of one acceleration process and covers the ending part of one acceleration process without the peak. The scenario 6 does not cover the beginning and ending part of one acceleration process and covers a middle section with the peak.

The key of the function *Speed()* is putting the correct window into an 'integrator' to calculate the speed. The following rules are used to deal with the six different situations.

- If 'the scenario 1', then put the current window and the following windows into the integrator until the acceleration process ends.
- If 'the scenario 2', then put the current window and the next window into the integrator.
- If 'the scenario 3', then put the current window into the integrator only.
- If 'the scenario 4', then put the current window and the previous window into the integrator.
- If 'the scenario 5', then put the current window and the previous windows into the integrator.
- If 'the scenario 6', then put the current window, the previous windows and the following windows into the integrator until the acceleration process ends.

4.2.2.4 Yaw Angle Calculation

The basic idea is the same as the speed calculation. The integral of angular rate is calculated ONLY if the device is turning, in order to obtain the angular displacement. After this, by adding the initial value of magnetic north and the declination, the true north direction can be obtained. Fig. 29 and 30 show the overview and detailed flowchart of function *Speed()*.

Fig. 29. Flowchart of function *Speed()* (overview)

Fig. 30. Flowchart of function Speed() (details)

The problem is that if the 'NavBOX' is turning too slowly (less than 20 degree/second), the gyroscope may not sense the turning. In other words, if the samples cannot reach the threshold, the turning will be ignored. Even if the threshold is reduced lower, the results after calculating the integral are much smaller than the true value.

To solve this problem, the magnetic north data is employed. Because of the interference from iron-made objects around (cars, buildings etc.), the absolute value of magnetic north data is not reliable. However, based on the previous experiments, the relative values are reliable. Hence, the only thing that needs to be done is to mark the beginning and the end of a turn and calculate the difference as shown in Fig. 31.

Fig. 31. Magnetometer data

Fig. 32 presents a flowchart outline of function *YawCal()* and Fig. 33 shows the detailed flowchart of function *YawCal()*. The Type 1, ..., 6 in the Fig. 32 mean the acceleration sampling scenario 1, ..., 6, respectively. The six different types of the observed windows mentioned in previous chapters are still applied here. (Refer to Fig. 28 in Chapter 4.2.2.3)

Fig. 32. Flowchart of Function *YawCal()* (overview)

Fig. 33. Flowchart of Function YawCal() (details)

4.2.2.5 Inertial Navigation

4.2.2.5.1 Vincenty Formula

The final results of this system will be longitude and latitude. Based on the previous discussion, the distance travelled and the bearing angles are known. Hence, the current problem is how to calculate the destination point on earth surface when a start point (lat, long), initial bearing, and distance are given.

Fig. 34. Haversine Formula

The simplest solution is to use a so-called 'Haversine Formula' (See Fig. 34). In Fig. 34, b is the bearing (brng), d/R is the angular distance (in radians), where d is the distance travelled and R is the Earth's radius.

$$lat2 = \sin^{-1}(\sin(lat1) * \cos(d/R)) + \cos(lat1) * \sin(d/R) * \cos(brng) lon2 = lon1 + a tan 2(\sin(brng) * \sin(d/R) * \cos(lat1) * \cos(d/R) - \sin(lat1) * \sin(lat2))$$
(4.2)

However, since Earth is not quite a sphere, there are small errors in using spherical geometry; Earth is actually roughly ellipsoidal (or more precisely, oblate spheroidal) with a radius varying between about 6,378km (equatorial) and 6,357km (polar), and local radius of curvature varying from 6,336km (equatorial meridian) to

6,399km (both Poles). This means that errors from assuming spherical geometry might be up to 0.55% crossing the equator, though generally below 0.3%, depending on latitude and direction of travel. An accuracy of better than 3m in 1km is acceptable to some applications, but if greater accuracy is needed, such as in this system, the 'Vincenty formula' should be applied for calculating geodesic distances on ellipsoids, which gives an accurate results within 1mm.

'Vincenty formula' consists of 15 equations and several related rules [26]. Simply speaking, the 'Direct Vincenty Formula' is for deriving the destination point given a start point, an initial bearing, and a distance travelled. The 'Inverse Vincenty Formula' is for calculating distance between two points on an accurate ellipsoidal model of the Earth.

Direct Vincenty Formula:

$$(lat2, lon2) = DirectVincenty(lat1, lon1, distance, heading angle)$$
 (4.3)

Inverse Vincenty Formula:

$$(distance, heading angle) = InverseVincenty(lat1, lon1, lat2, lon2)$$
 (4.4)

4.2.2.5.2 Inertial Navigation Using IMU

This function calculates the current position based on IMU data only. It fuses the Yaw angle (True North Direction) from gyroscopes and magnetometers together by using the Direct Vincenty Formula mentioned in previous chapters.

Fig. 35 shows the detailed process of the calculation. The current position which latitude and longitude resulted from last calculation, current velocity, current heading angle and the sampling interval Δt (time stamp) are known according to Chapter 4.2.2.3 and Chapter 4.2.2.4. So the next position could be calculated easily in accordance with Eq. (2.1) and the following:

Fig. 35. Dead Reckoning

$$(Lat_{i+1}, Lon_{i+1}) = directVincenty(Lat_i, Lon_i, d, \theta)$$
(4.5)

where Lat_{i+1} is the current latitude position; Lon_{i+1} is the current longitude position; d is distance; θ is the heading angle.

Fig. 36. Flowchart of Function *IMUNavONLY()*

In the Chapter 4.2.2.6 Data Fusion, a loosely-coupled GPS/IMU navigation system will be discussed, in which the current position, current velocity and current heading angle could be updated by both GPS and IMU for estimating the next position with a minimized error. Fig. 36 shows the flowchart of only IMU navigation.

4.2.2.6 IMU Aided GPS Navigation

The key idea is to use IMU as an aid to GPS navigation in order to obtain the best estimation of current location and orientation. In this discussion, 280 rules have been designed to deal with different situations. Fig. 37 presents a block diagram of the organizations of these rules. Note that the final result is a data structure containing the following fields: Latitude, Longitude, Altitude, Yaw, Pitch and roll (block letters in Fig. 37)

The major function of *DataFusion()* is to sort each GPS packet into five different categories:

• Category 1: Use all GPS data (position, heading, and speed)

• Category 2: Use GPS Speed & Heading

• Category 3: Use GPS Heading

• Category 4: Use GPS Speed

• Category 5: Do not use GPS data

As we all know, the GPS receiver provides us different data including position (latitude & longitude), heading, speed, etc. Depending on the signal quality, sometimes

only a few of them can be trusted. For instance, if the current GPS packet is sorted under "All GPS data are reliable", that means all the data in this packet can be trusted. And the position error is small enough. However, if the current GPS packet is sorted under "Only GPS Speed are reliable", that means only the speed information from this packet can be trusted. All the other information including heading and position are not accurate. Fig. 37 only presents a high level block diagram about the organizations of these rules. Fig. 38 ~ 39 show the detail of how the five categories are defined. Note that these rules are obtained based on experiments, experiences, and common senses. Simply speaking, if the final positioning results are considered as a mixed drink while the GPS data and IMU data are looked as two different ingredients, our purpose is to find a mixing ratio for the two ingredients to achieve the best taste. Only here, the "best taste" is the position accuracy of the final results.

After the categorization, the categorized data will be processed in five different ways (See Fig. 37). The final data fusion results will include the current position (latitude and longitude), altitude, yaw, pitch, and roll. In the following text, these results will be referred to as 'fused position', 'fused heading angle', and 'fused speed'

Fig. 37. Flowchart of Function DataFusion()

In Fig. 37, there are two decision modules marked (1) and (2). Their role is to categorize all the date into five different categories. The details of module (1) are shown in Fig. 38. The details of module (2) are shown in Fig. 39.

In Fig. 38, a concept "warm start" has been established. A warm start means that after GPS temporally lost satellites signal due to buildings, forest or tunnels, it acquires the satellites again. Under this situation, the longitude and latitude field will be first updated, even thought the other fields (speed, heading and etc.) may be updated later (in about 10 seconds). The lost of satellites signal can be detected if the longitude and latitude field maintains the same value and all the other fields are 'invalid' (giving "999999.00" readings in our case). Obviously, a warm start can be detected if the longitude and latitude are updated with new values.

Fig. 38. Flowchart of decision module (1)

Fig. 39. Flowchart of decision module (2)

In Fig. 39, there is a sub-module marked (2.1). Its role is to set three flag values (Flag1, Flag2, and Flag3) which will be used later. Fig. 40 shows the details of sub-module (2.1).

Fig. 40. Flowchart of sub-module (2.1)

For each of the five Categories, the program has different routines to process the data. (See Fig. 37). In this way, the GPS data and IMU data are fused together to produce more robust navigation and orientation.

For Category 1 "Use all GPS data", IMU data will not be used for positioning since the accuracy of GPS data is acceptable.

For Category 2 "Use GPS Speed & Heading", the current position will be calculated based on GPS Speed and Heading using Vincenty Formula [26].

For Category 3 "Use GPS Heading", the current position will be calculated based on GPS Heading and IMU Speed information.

For Category 4 "Use GPS Speed", the current position will be calculated based on GPS Speed and IMU Heading information.

For Category 5 "Do not use GPS data", the current position will be calculated based on IMU Speed and IMU Heading information.

4.3 Evaluation Method for Data Fusion Results

The Final Stage is for comparing and results evaluation. The results from function DistCal() could show the differences among IMU Distance, Laser Speedometer Distance, GPS Distance and True Distance. The function QualityInspector() evaluates the data fusion results to see how well the GPS data and Fused data fit the true trace (see Fig. 41). The detailed algorithm of QualityInspector() will be discussed in the following Chapters.

Fig. 41. Flowchart of the Final Stage

A laser speedometer is installed on the rolling cart. This device could give some accurate speed information which will be used to generate a true trace. Once the true trace (black dot-line in Fig. 42) is obtained, the distance between GPS raw data and the true trace is the error (grey lines which connect GPS data with true trace in Fig. 44). The average error could be calculated by adding all errors together and divided by the total number of samples. Fig. 45 illustrates distance between true trace and inertial navigation results and Fig. 46 displays distance between true trace and fused data.

Fig. 42. Distance between true trace and GPS raw data

In Fig. 42, 43, and 44, the length of the gray lines between the blue dots (position data from GPS receiver) and the black line are the positioning error.

Fig. 43. Distance between true trace and inertial navigation results

Fig. 44. Distance between true trace and fused data

CHAPTER 5

EXPERIMENTS AND RESULTS

5.1 Experiment Conditions

A prototype of the novel system with the GPS and the IMU integration based on the rule-based data fusion algorithm, namely NavBOX, has been built. And a series of field experiments with NavBOX have been conducted to evaluate the position error.

• Route shape

Fig. 45. Route Type 029

We designed four different routes as in Fig. 45~48.

The "stressed environments¹" is the area between the 9-floor building (55 m high) and the 3-floor building (15m high), and the area beneath the 9-floor building.

Route 029, 030, and 032 are used in our outdoor experiments. Also, we have designed outdoor/indoor mixed experiments. As shown in Fig 45.

The rolling cart (Fig. 15 in Chapter 3.2) was moved inside the building and moved out a few minutes later.

Fig. 46. Route Type 030

74

¹ The stressed environments are defined as the places beneath the buildings, inside the tunnels, forests, and indoors.

Fig. 47. Route Type 032

Fig. 48. Route Type 037

Table 9. A part of experimental trajectories

Name ¹	Route 029	Route 030	Route 032	Route 037
Trajectory				
Route length (m)	390.34	413.12	347.70	425.90
Number of	13	7	7	13
repeated trials				
Outdoor/indoor	Outdoor	Outdoor	Outdoor	Partial indoor ²
Environment	Partially stressed	Exposed area	Partially stressed	Partially stressed
	environment ³		environment ³	environment

5.2 Devices

- NavBOX (GPS, IMU, Laser Speedometer)
- Rolling cart
- Stopwatch

_

¹ Route 31 and Route 33~36 are other designed routes that we did not use. They are similar to route 032 and 037.

² The mobile cart was first moved through the area between the 9-floor building (height of 55 m) and the 3-floor building (height of 15 m), then entered the area beneath the 9-floor building and moved out a few minutes later (see the shadow part, the route 037 in Table 1).

³ The stressed environment (see the shadow parts, the routes 029 and 032 in Table 1) is the area between the 9-floor building (height of 55 m) and the 3-floor building (height of 15 m).

5.3 Experiment Result Discussion

Each test started with a starting point, moved along each route and ended at the specified destination. The measured instantaneous position (latitude/longitude) can be obtained based on the NavBOX, which can be used to compare with the true position (latitude/longitude) to determine the absolute position error. The average position error can hence be acquired using the instantaneous absolute position errors in each run. The test mentioned above was repeated several times under an identical operating condition to examine the position accuracy and the repeatability. The bar chart of the average position error for routes 029, 030, 032 and 037 is shown in Fig. 49. The experimental results show that: (1) in each route, the mean of the average position error from the IMU data-only is always the highest, the mean of the average position error from the GPS data-only is in the middle, the mean of the average position error from the GPS/IMU fused system is the lowest. This may suggest that the GPS/IMU fused system improves the navigation performance and eliminates the error; (2) for routes 030, 032 and 037, the means of the average position errors from the three different combinations display a rise due to increase of the extent of the stressed environment, in turn, exposed area (route 030), partially stressed environment (route 032) and partial indoor and stressed environment (route 037). And the mean of the average position error from the GPS data-only in the route 029 is similar to the route 032 but the mean of the error from the GPS/IMU fused system in the former is slightly greater than the latter. It seems to be that the GPS signals might be weakened or even disappear in urban canyons and indoors. However, the GPS/IMU fused system will augment GPS signals and obtain the better position accuracy than the GPS signal-only. (3) the mean of the average position error for the GPS/IMU

fused system is relatively lower in routes 030 and 032, the highest in the route 037, which further implies the limitation and the constrain of the GPS signals-only in stressed environments, also the improvement from the GPS/IMU fused system.

Fig. 49. Bar chart of average position error for the route 029, 030, 032 and 037

Table 10. Experiment statistics

Route	Repeat	Average GPS data Error (m)	Average IMU data Error (m)	Average Fused data Error (m)	Fused data Relative improvement comparing to GPS	Fused data Relative improvement comparing to IMU	Comments
029	13	6.7897	28.3596	2.2072	67.49%	92.22%	Outdoor
030	7	2.7285	15.1417	1.4316	47.53%	90.55%	Outdoor
032	7	6.6833	19.8207	1.3897	79.21%	92.99%	Outdoor
037	13	14.4436	31.2243	2.7473	80.98%	91.20%	Out/Indoor mix

Fig. 49 is the organized bar chart interpreting Table 10. There are four different routes (route 029, 030, 032, and 037), for each type of route, numbers of trials were repeated (see Table 9). The average errors of each route have been calculated and shown in the bar chart. One trial was picked from each route and shown below.

This plot was generated by Matlab; see Fig. 45 for Google Earth image. We repeated the experiments thirteen times on route 029. Fig 50 is the results of one of the thirteen trials, STD means standard deviation. Fused data error is always smaller than GPS only or IMU only error.

Fig. 50. Data fusion positioning results (Route 029)

This plot was generated by Matlab; see Fig 46 for Google Earth image. This route is actually a rectangular around parking lot 10.

Fig. 51. Data fusion positioning results (Route 030)

We repeated the experiments seven times on route 030. Fig. 51 is the results of one of the seven trials. Note that the GPS error is very similar to fused data error. That is because route 030 is not in a stressed environments, GPS signal is not blocked by any buildings. Even so, the fused data error is still smaller than GPS error.

Fig. 52. Data fusion positioning results (Route 032)

This plot was generated by Matlab; see Fig. 47 for Google Earth image. Route 032 is similar to Route 029. We repeated the experiments seven times on route 032. Fig. 52 is the results of one of the seven trials.

Fig. 53. Data fusion positioning results (Route 037)

This plot was generated by Matlab; see Fig. 48 for Google Earth image. Some parts of Route 037 are inside a building where GPS is not working. We repeated the experiments thirteen times on route 037. Fig. 53 is the results of one of the thirteen trials. When there is no GPS signal, the data fusion algorithm can still track the device by using other sensors. In the end, the accuracy is better than GPS.

5.4 Indoor Experiments

Besides all those outdoor and partial indoor experiments, a series of indoor experiments has also been designed. These experiments have been carried out in the hall way of engineering building, 7th floor (See Fig. 54). Fig. 54 is actual the floor plan of 7th

Fig. 54. Route Type 040

floor, engineering building at Temple University. The experiments were started at the end of the hallway, and circled around the aisle for four times, ended at the point labeled 'End'.

In addition, a Laser Alignment Technique has been designed. A laser alignment station was installed beside the experiment route. It generates two parallel laser beams

across the experiments route. Whenever the rolling cart passes the laser beams, the orientation and position will be reset to true value (See Fig. 55). Considering the walking speed, the resetting happens every 40 seconds.

Fig. 55. Laser Alignment

In Fig. 55, the red rectangle is the laser beam. Based on the linearity of laser, it can be used to reset the orientation.

Seven trials have been carried out based on Route Type 040. The experiments results are shown in a bar chart (See Fig. 56). The bars show the average position errors in meter. The error bars show the maximum and minimum value in seven trials.

Fig. 57 shows the Time-Error curve of one of the seven trials. It is very clear that without Laser Alignment and Laser Speedometer, the error is unbounded. In the first 40 second, the error goes to 13 meters. On the contrary, the error is only 0.569 meters if Laser Alignment and Laser Speedometer have been used.

Fig. 56. Bar chart of average position error for route 040

In Fig. 57, it is obvious that the error without Laser Alignment and Laser Speedometer drops periodically. This is because the there were four circles in the experiment trial (see Fig. 54). Since the measured position comes closer to the true position after each turning, the error drops four times in Fig. 57.

Also, there is an increasing trend in the error with Laser Alignment and Laser Speedometer in Fig. 57. But this is just a single case. The errors after each resetting are random due to speed and heading estimation.

In each of these experiments, the rolling cart will pass cross the laser beam four times. Whenever this happens, the orientation and position will be reset to true values. In Fig. 57, the position error goes to zero if the rolling cart is aligned with two parallel laser beams.

Fig. 57. IMU Time-Error Curve of Route 040

CHAPTER 6

INTEGRATED SYSTEM DESIGN

6.1 Backgrounds

The NavBOX was designed for testing purpose only. It was assembled from off-the-shelf modules and products (See Chapter 3, Fig. 13, and Fig. 14). So we could temporarily ignore the detailed structure inside each module and focus on the top-level system design. This is important during the initial stages in this project. The NavBOX design procedures has to be simplified, otherwise the system complexity is overwhelming. However, after a series of field experiments, the NavBOX design was proved to be inadequate for future development. The main reasons are:

- The data acquisition and process algorithm inside the IMU was unknown.
- The data fusion can only be done after the experiments (not real-time/on-board).
- It is difficult to add new sensors to the system.
- The entire system (NavBOX) is too large and too complicated for operation.

As a result, an advanced system was designed, the system requirements are:

- All levels of the system should be transparent 1 to us.
- The data fusion should be real-time processing and done on board.

¹ The hardware connections, the firmware program, and the user interface program should be designed by us instead of using off-the-shelf products or modules.

- It should be easy to add other sensors or accessories.
- The size of the system should be minimized.

Based on these requirements, a new system was designed. We name it 'NavBOARD'.

6.2 Top-level Design

There are two methods for assembling this navigation system. One is single microprocessor mode, which is to utilize only one microprocessor to interface with all the sensors, modules, and complete the data fusion. Another is dual microprocessor mode, which is to use one microprocessor to interface with only inertial sensors and use another microprocessor to complete the data fusion. Considering that we have seven inertial sensors, a GPS receiver, a RF module, a Personal Digital Assistant (PDA), and a LCD module. If we use only one microprocessor, there are not enough resource for all the sensors and modules. Moreover, the workload for one microprocessor is too heavy. The complexity of its firmware is also extremely high. In conclusion, we prefer to use the dual microprocessor mode (see Fig. 58).

Microprocessor I will be used to interface with all the inertial sensors. It receives all the raw data from the sensors. Then the raw data will be calibrated, time stamped, and converted to binary code for transmission to Microprocessor II.

Microprocessor II can be called our "data fusion processor", since it gathers and processes data from GPS module (GPS receiver) and Microprocessor I. Moreover, after the data fusion, it can transmit the data to a RF module, a PDA, and a LCD display.

These modules are optional for different situation. The RF module is for wireless type of usage or sensor network. The PDA is for standalone operation. The LCD display is for basic tests and debugging.

Fig. 58. Top-level System Diagram

6.3 Bill of Materials

Table 9 shows the critical information such as model, power consumption, and cost of all the major components we have used in our design.

Table 11. Bill of Materials

Component	Model	Power Consumption	Quantity	Unit Cost
Microprocessor I & II	RCM 3100	75 mA @ 3.3 V	2	\$ 62.50
Triaxial Magnetometer	HMC1053	10 mA @ 5.0 V	1	\$ 55.00
Dual Axis Accelerometer	ADXL210E	0.6 mA @ 5.0 V	2	\$ 17.46
Single Axis Gyroscope Temperature Sensor	ADXRS610	3.5 mA @ 5.0 V	3	\$ 49.50
Pressure Sensor	MPXAZ4100A	7.0 mA @ 5.0 V	1	\$ 15.09
Multiplexer	MAX4617CUE	10 μA @ 5.0 V	2	\$ 2.70
A/D Convertor	LTC1864	0.85 mA @ 5.0 V	1	\$ 15.00
D/A Convertor	LTC1665	0.45 mA @ 5.0 V	1	\$ 6.38
GPS Module	GPS15L	85 mA @ 5.0 V	1	\$ 55.50
RF Module	AC4490-200M	68 mA @ 5.0 V	1	\$ 62.50
LCD Module	LCD/Keypad	170 mA @ 5.0 V	1	\$ 79.00
$\mathbf{PDA^1}$	Dell Axim x51v	220 mA @ 3.7 V	1	\$ 400.00
Total	N/A	503.02 mA @ 5.0 V	N/A	\$ 602.29

We chose RCM 3100 as our powerful microprocessor module to control all the sensors. The new RCM 3100 is a high-performance, low-EMI microprocessor module designed specifically for embedded control, communications, and Ethernet connectivity. The 8-bit RCM 3100 outperforms most 16-bit processors without losing the efficiency of an 8-bit architecture. Extensive integrated features and glue less architecture facilitate rapid hardware design, while a C-friendly instruction set promotes efficient development of even the most complex applications.

¹ PDA is an independent device that is not included in the calculation of total power consumption and total cost.

In addition, the RCM 3100 is fast, running at up to 55.5 MHz, with compact code and direct software support for 1 MB of code/data space. Typically operating at 3.3 V (with 5 V tolerant I/O), the RCM 3100 boasts 6 serial ports with IrDA, 56+ digital I/O, quadrature decoder, PWM outputs, and pulse capture and measurement capabilities (see Fig. 59). It also features a battery-backable real-time clock, glue less memory and I/O interfacing, and ultra-low power modes. 4 levels of interrupt priority allow fast response to real-time events. Its compact instruction set and high clock speeds give the RCM 3100 exceptionally fast math, logic, and I/O performance.

Fig. 59. Ports of RCM 3100¹

¹ Note that RCM 3100 is not a microprocessor chip but a miniature PCB board on which the Rabbit 3000 microprocessor and other peripheral circuit are integrated.

6.4 The PCB Layout Design

The gyroscope ADXRS610 is for a single axis. The accelerometer ADXL210 has dual axles. In order to measure three axis angular rates and three axis acceleration, we have to install them perpendicularly to each other. (See Fig. 60)

As a result, we designed two PCB boards. One is "Peripheral Board" for gyroscopes and accelerometers; another "Main Board" is for all other components. They will be installed (solder) perpendicularly to each other. (See Fig. 61, there are two same peripheral boards for four sensors.)

Fig. 60. Installation of gyroscopes and accelerometers

Accel #1 and Gyro #1 will be on one peripheral board. Accel #2 and Gyro #3 will be on another peripheral board. Gyro #2 and other components will be on the main board. (See Fig. 57)

This configuration could enable all 3 axes measurements of accelerations and angular rates which gives our system 6 DOF¹.

Fig. 61. Installation of Peripheral Boards and Main Board

General ideas were shown in Fig. 60 and Fig. 61. For designing these boards, we have used Altium Designer 6 as PCB layout design tool. Fig. 62 shows the top level schematic. There are totally 14 modules in the design.

٠

¹ DOF: Degrees of Freedom

Fig. 62. Top-level Schematic (The arrows indicate the interaction (data/control) between components)

The PCB layout design is right after the schematic plotting 1 . See Fig. 63 ~ 68, all the components were fit into a 3.2 x 3.45 inch main board and two 0.78 x 0.545 inch peripheral boards. The main board is a 6-layer board. The peripheral board has 3 layers.

Fig. 63 and Fig. 64 are the sketch block diagrams without many details. Fig. 65 ~ Fig. 68 are the detailed PCB layouts (Altium Designer 6).

_

¹ The detailed circuit design of each module is not included in this thesis.

Fig. 63. Main board layouts (Top view)

Fig. 64. Main board layouts (Top view)

Fig. 65. Main board layouts (Top view)

Fig. 68. Main board layouts (Bottom view)

Fig. 66. Peripheral board layouts (Top view)

Fig. 67. Peripheral board layouts (Bottom view)

6.5 The Prototype and Conclusions

Fig. 69. NavBOARD prototype comparing with NavBOX

For this Navigation system, a powerful microprocessor is an essential part. This is because there are seven sensors data to be processed by real-time operation. If we configure seven 16-bit A/D converters for each sensor, there will be a waste of resources. Moreover, the microprocessor's serial/parallel ports turn out to be not enough in this configuration. As a result, the idea is that three sensors share one A/D converter. Considering the high speed of the microprocessor and A/D converters, it will not affect

the performance of the system. Though this configuration may bring some trouble in layout, it optimizes the system.

All the data will be transferred to a desktop/laptop computer wirelessly. A Matlab program was designed to collect and process the data in real time. (See Appendix C: Graphic User Interface.)

CHAPTER 7

PERSONAL NAVIGATION SYSTEM

7.1 Introduction

Positioning and navigation for airplanes, automobiles, and pedestrians are critical function today. For outdoor operations, several techniques are extensively used currently, such as GPS and cellular-based methods. For indoor operations, there is RF based positioning technique, the so-called "RFID". However, there are some other important indoor scenarios that cannot be fulfilled by this kind of techniques, such as the building floor plan is unknown, bad RF transmission due to fire, smoke, and humidity conditions, no RF infrastructure, etc. In order to adjust to these conditions, new techniques need to be developed.

The methods proposed here are MEMS¹ inertial sensors based. Simply speaking, one or more micro scale MEMs inertial sensors such as accelerometer, gyroscopes, and magnetometers are attached onto human body. These sensors could measure multiple parameters including acceleration, angular rate, and earth magnetic field strength (magnetic north). Based on these data, some algorithms have been design and developed to calculate or estimate the position of a walking (running) person.

¹ MEMS: Micro-electro-mechanical systems is the technology of the very small, and merges at the nano-scale into nano-electro-mechanical systems (NEMS) and nanotechnology

101

In our study, three cases have been introduced. Since there are different motions characteristics on different parts of human body, the inertial sensors are attached to three different parts of human body in these three cases, they are waist, knee and foot.

In each of these cases, data has been collected on a walking person, algorithms have

Fig. 70. A walking person with an inertial sensor 1 attached on the waist

been developed. Along with the results, these cases are discussed in the following chapters in detail.

7.2 Method #1 Waist Attached Sensor

7.2.1 Step Counter

While walking, the knee is bent only when the foot is off the ground. Therefore we can look at the leg as being a lever of fixed length while the foot is on the ground. Since the hip and, by extension, the upper body moves vertically when walking, we can measure the vertical acceleration by attaching an acceleration sensor to the hip of a person. (See Fig. 70)

_

¹ An accelerometer.

The frequency of leg movement while walking is about 2~3 Hz, so we chose the sampling rate to be 20 Hz. Fig. 72 shows a data segment we recorded from a walking person.

Acceleration was processed with a low-pass filter (FIR type-1, 24-orders, cut-off frequency 2 Hz), which will remove undesirable noise (frequency > 2 Hz).

By counting the positive (or negative) peaks of the above waveform we can determine how many steps a person has walked. In addition, we also could count how many times the waveform crosses zero. To determine the number of steps, we implement this zero crossing counter in a Matlab program.

Fig. 71. Vertical movement of hip while walking

7.2.2 Stride Length Calculation

Simply speaking, we are trying to find the relation between A_{max} - A_{min} and the stride length (i.e., to find a function of stride length = $f(A_{max} - A_{min})$). Fig. 72 shows the vertical movement of hip while walking. Note that there are large differences between original signal and filtered signal. This is because there exists vibration noises. Even though the FIR1 filter has attenuate the original signal, it will not affect our final results since the coefficients could be used to compensate the attenuation. During the time of Stride 1, we observe a positive peak (A_{max1}) and a negative peak (A_{min1}) in the z-axis acceleration waveform. (See Fig. 72) The same thing happens during Stride 2. Basically, if the stride length is getting longer, the A_{max} - A_{min} will be larger. So if we find the relation stride length = $f(A_{max} - A_{min})$, the stride length could be calculated. Using the

Fig. 72. Vertical acceleration during walking

method from "7.2.1 Step Counter", we could identify the beginning and the end of one stride. Then we just need to find the A_{max} and A_{min} within one stride and simply do a subtraction. Repeating this action, we could record the A_{max} - A_{min} for each stride. Next step is to get enough data to generate an average A_{max} - A_{min} of one particular stride length.

Table 12. Empirical Curve Experiments Data

Average $A_{max} - A_{min}$ value (G*)	Step length (ft)	Number of experiments
0.053226	1	18
0.074336	1.25	10
0.101185	1.5	12
0.134529	1.75	10
0.194664	2	32
0.249616	2.25	10
0.323300	2.5	15
0.374858	2.75	13
0.458741	3	15

To this end, a series of experiments were carried out. We chose 9 different stride length, they were 1, 1.25, 1.5, 1.75, 2, 2.25, 2.5, 2.75, 3 ft, i.e., A person walked using these 9 different step length and recorded the vertical acceleration (Z-axis) data (See Fig. 68). We repeated these kinds of experiments total of 135 times. Table 1 is the results which indicate the average value of A_{max} - A_{min} for 9 different step lengths. Fig. 69 is the graph of the data in Table 12.

Moreover, we have compared our results (Table 12) with another empirical formula derived by Harvey Weinberg, an engineer from Analog Device. In his application [23], Mr. Weinberg

used

Stride
$$\approx \sqrt[4]{A_{\text{max}} - A_{\text{min}}}$$
 (7.1)

to calculate the step length. The sensor he used was ADXL202, while ours is ADXL210. Fig. 73 & 74 shows both our data and the value calculate from equation (7.1).

Fig. 73. Experiment data of Table 1

Obviously, equation (7.1) can not satisfy our experiments data. There exist large errors.

By using *polyfit* function in Matlab, we could derive our own empirical equation. The key is using a curve fit to match all of the data sets as closely as possible. Fig. 70 shows the values calculated by

70 shows the values calculated by Fig. 74. Experiment data & Equation 6.1 the new equation (7.1) derived by *polyfit* in Matlab.

$$stride \approx ax^3 + bx^2 + cx + d$$
 (7.2)

Where x is the z-axis acceleration peak-peak value A_{max} - A_{min} during each stride, a, b, c and d is the coefficients of this polynomial. They are

Finally, we have established the function mentioned in the beginning of this chapter:

$$stride = f(A_{\text{max}} - A_{\text{min}}) \approx a(A_{\text{max}} - A_{\text{min}})^3 + b(A_{\text{max}} - A_{\text{min}})^2 + c(A_{\text{max}} - A_{\text{min}}) + d$$

$$\begin{bmatrix} a & b & c & d \end{bmatrix} = \begin{bmatrix} 30.390920 & -29.884192 & 12.960482 & 0.429052 \end{bmatrix}$$
(7.3)

7.2.3 Distance Calculation

If we use Equation (7.2) from "7.2.2 Stride Length Calculation" in every stride and then sum all the stride lengths together, we can determine the distance a person has walked. Let N be the total number of strides and let n indicates each stride, we have

$$Distance = \sum_{n=1}^{N} stride(n) = \sum_{n=1}^{N} f[A_{\text{max}}(n) - A_{\text{min}}(n)]$$
 (7.4)

7.2.4 Heading Angle Determination

Since the gyroscope (See Fig. 75) could provide us the angular rate data, it is easy to get the heading changing simply by integration (See Fig. 76).

Fig. 75. Gyroscope

Continuous-time:
$$\theta = \int_{t_1}^{t_2} \omega dt$$
 (7.5)

$$\theta(k+1) = \theta(k) + 0.5 \times [\omega(k) + \omega(k+1)]$$
Discrete-time: $\times \left(\frac{1}{F_s}\right)$ (7.6)

Where:

- θ is the heading angle
 (degree).
- ω is the angular rate (degree/second).
- k is the serial number if samples.

Fig. 76. Z-axis angular rates

• F_s is the sampling rate.

In the end, instead of knowing the absolute value of heading, we can calculate the relative heading of initial heading direction.

7.2.5 Position Tracking

From 7.2.3 Distance calculation, we obtained the length at every stride.

From 7.2.4 Heading angle determination, we obtained the heading information.

In this part, we will combine the above two parameters in order to calculate a person's position in terms of (x, y) on a xOy plane. In our coordinate, the origin O is defined as the point where the person initially stands. The y-axis is defined as the direction which the person initially faces, i.e., the person faces the *positive y*-axis and the right-hand side is the *positive x*-axis. (See Fig. 77)

Let i be the number of strides, given each stride length L(i) and the heading angle of each stride $\theta(i)$, we can obtain the following equation from elementary geometry.

$$\begin{cases} x(i+1) = x(i) + L(i+1) \cdot \sin(\theta(i+1)) \\ y(i+1) = y(i) + L(i+1) \cdot \cos(\theta(i+1)) \end{cases}$$
(7.7)

Where x(0) = y(0) = 0, and L(0) = 0, $\theta(0) = 0$. The units are in feet and degrees.

Fig. 77 shows an example of tracking. The initial position is (0, 0), after the 1st stride, there is 0 degree heading angle changing, as a result, the new position after 1st stride is (0, 3.029). Then the heading angle changed θ at the end of 2nd stride, using (7.1) we could update the position to (-0.1894, 5.752).

Fig. 77. Position of a walking person

7.2.6 Experiments and Results

7.2.6.1 Experiment Conditions

• Route shape

Fig. 78. Route for testing waist attached IMU

The IMU was attached to the waist of a walking person (See Fig. 70). During the experiment, this person will walk along this route (7th floor, Engineering Building, Temple University) with different conditions such as constant speed, variable speed, with or without stops. The length (96.18 meters) of the route was measured by an accurate measuring wheel. The data gathered by IMU will be processed by a Matlab program. We

have done twenty-six trials totally. The calculated distances are compared with true distance 96.18 m in the following chapters.

7.2.6.2 Distance Calculation

Table 13. Distance Calculation (Waist Attached IMU) Tests Result

Eile neme	Conditions	(True Values)	Test Results		
File name	Status	Distance (m)	Distance (m)	Error (m)	
DATA_01		96.18	88.28	7.90	
DATA_02		96.18	97.97	1.79	
DATA_03		96.18	96.83	0.65	
DATA_04	Wallsin a	96.18	99.12	2.94	
DATA_05	Walking in	96.18	120.83	24.65	
DATA_06		96.18	122.53	26.35	
DATA_07	constant	96.18	115.08	18.90	
DATA_08	speed	96.18	113.89	17.71	
DATA_09	w/o stops	96.18	115.56	19.38	
DATA_10		96.18	110.99	14.81	
DATA_11		96.18	107.87	11.69	
DATA_12		96.18	113.67	17.49	
DATA_13	Walking	96.18	93.47	2.71	
DATA_14	Walking in variable	96.18	124.48	28.30	
DATA_15		96.18	103.63	7.45	
DATA_16	speed w/o	96.18	109.84	13.66	
DATA_17		96.18	100.33	4.15	
DATA_18	stops	96.18	101.09	4.91	
DATA_19		96.18	88.85	7.33	
DATA_20	Walking	96.18	81.12	15.06	
DATA_21	in	96.18	94.39	1.79	
DATA_22	constant	96.18	105.81	9.63	
DATA_23	speed	96.18	106.19	10.01	
DATA_24	w/ stops	96.18	107.24	11.06	
DATA_25	w/ stops	96.18	106.79	10.61	
DATA_26		96.18	111.65	15.47	
Average		96.18	105.29	11.78	

It is obvious from Table 13 that this method is not very reliable for precise navigation. The error is up to 28.30 meters. Even the average error is 11.78 meters. Such errors are not trivial comparing to the total length of this route.

7.2.6.3 Heading Calculation

Table 14. Heading Calculation (Waist Attached IMU) Tests Result

Tuble 11. Heading Calculation (Walst Halached 11/16) Tests Result							
	Number	Number	True	Calculated			
File name	of 90°	of 180°	Heading	Heading	Error	Error/turning	
	turnings	turnings	Value	Value			
DATA_01	4	0	360°	366°	6°	1.5°/turning	
DATA_02	4	0	360°	353°	7°	1.8°/turning	
DATA_03	4	0	360°	368°	8°	2.0°/turning	
DATA_04	4	0	360°	351°	9°	2.3°/turning	
DATA_05	4	0	360°	355°	5°	1.3°/turning	
DATA_06	4	0	360°	355°	5°	1.3°/turning	
Average	4	0	360°	358°	6.67 °	1.7°/turning	

With the 1.7°/turning average error, this method might be acceptable for calculating the heading angle. However, the error will increase if the number of turning increases, unless there is a mechanism to reset the heading angle within certain time period.

7.2.7 Conclusions

Obviously, there were considerable errors in distance calculation (see Table 13).

After analyzing the data, we found the following reasons for these errors.

- A slightly change in the rhythm of walking could affect the results.
- A slightly change in the gesture of body could affect the results

- The empirical curve obtained from one tester could not be applied to another person.
- A person's height/weight will make impact on the result.
- Even with the same tester, the empirical curve changed from time to time.

On the other hand, the heading angle calculation result was more acceptable to us. Since the heading angle was obtained by integration on angular rate, the error was unavoidable. However in the following chapter, we will discuss other methods of calculating distance and heading. These methods may greatly reduce the errors.

7.3 Method #2 Knee Attached Sensor

7.3.1 Distance Calculation

In the previous method, we attached the IMU¹ to the waist of a person's body to measure the vertical acceleration. However, the experiments result tells us the relation between vertical acceleration and stride length is not reliable.

This time we attached the IMU to the lower thigh (just above the knee) of a

person's leg. As a result, the angular rate of leg movement can be measured using only one gyroscope. After the integration, we obtain the angular displacement α and β . Then by using the formula in

Fig. 79. Leg movement of a walking person

Fig. 80. Triangle parameters

¹ IMU: Inertial Measurement Unit usually consists of several inertial sensors such as accelerometers, gyroscopes, and magnetometers.

Fig. 81. Angular rate of leg movements

fundamental geometry, we can calculate the stride length.

$$S = L \cdot \sqrt{2 \cdot (1 - \cos(\alpha + \beta))}$$
 (7.8)

However, there is one problem in this method. We just mentioned that we have to do integration on angular rate data to obtain angular displacement. Unfortunately, as long as there is integration, the errors will be accumulated. Fig. 81 shows a segment of angular rate data. A simple integration could calculate the angular displacement, but Fig. 82 indicates that after a few seconds, the results will be unbearable. We have to think of another integration method to reduce the error accumulation.

This new method is called *Zero Angular Displacement Update* (ZADU). The key idea is to reset the displacement value back to zero in a certain period of time. This period is exact the period of walking, i.e. one step. The integration will be carried out separately

Fig. 82. Angular Displacement of leg movements (Direct Integration)

in each period (step) - the initial value of each time of integration will always be zero, next calculation will not include the errors from last calculation. Fig. 83 shows the simplified flowchart of ZADU algorithm. In Fig. 84, the blue colored data shows the results from ZADU method. Apparently, it is much better than direct integration.

Fig. 83. Basic idea of ZADU

Fig. 84. Angular Displacement of leg movements

In chapter 6.3.3, we will see the test results.

If ZADU algorithm is implemented, we can get the exact information of leg movement ($\alpha+\beta$ in Fig. 79 and Fig. 80). In Fig. 80, the blue curve is the leg angular displacement vs. time. By using equation (7.8), the stride length of each foot step can be calculated.

7.3.2 Heading Angle Calculation

In the previous chapters, we calculated the heading angle based on angular rate data obtained from gyroscope (IMU) attached on waist. Since we have to do integration, there exist errors. (See Table 14.) In this chapter, the IMU is attached on the knee instead of waist. As a result, a different method is introduced to obtain heading angle. First, the strategies are listed below:

- No.1 Integration will be carried out only when the angular rate is larger than the "threshold", i.e. only when the tester is turning.
- No. 2 If the tester is walking inside the building, we assume all the turnings are either 90° or 180°.

These two strategies can also be used in the previous heading angle calculation (waist attached IMU). Note that these strategies actually downgrade the applicability of our system. Especially the second one, it assumes all the turnings are either 90° or 180°. So only the first strategy is implemented here. Even with this strategy, the results are still worse than the waist attached IMU.

Fig. 85 shows the raw angular rate data, the filtered angular rate data and the angular displacement. Obviously, the accumulated errors greatly influenced our result. Looking at the filtered angular rate data (red), we can observed 4 left turnings and 2 right turnings, which means the finial heading angle should be $-4\times90^{\circ} + 2\times90^{\circ} = -180^{\circ}$. However, the angular displacement at 50 sec was nearly 0° . Of course, 180° error is

Fig. 85. Heading Angle with original algorithm

unbearable.

Fig. 86 shows the angular displacement with implementing the strategy No. 1. The only resource of error is the angular rate during turning. Other angular rate data were simply ignored. As a result, the heading accuracy was successfully improved. If we implement both strategies No. 1 and No. 2 here, there will be no errors. But since strategy No. 2 is meaningless if the tester walks freely, we didn't consider it here.

However, even with strategy No. 1, this heading angle calculation method is still not recommended. See Fig. 86, the true value of heading angle in the 50^{th} second should

Fig. 86. Heading Angle with improved algorithm

be minus 180 degree instead of minus 110 degree. 70 degree error is too large. Since position is obtained from distance and heading angle, such result cannot be used for positioning. This calculation method can only be used to find a probable value of heading angle.

The next chapter describes the experiments and results. Based on the above reasons, only the distance calculation results are shown here.

7.3.3 Experiments and Results

7.3.3.1 Experiment Conditions

• Route shape

Fig. 87. Route for testing knee attached IMU

The test route was designed exactly the same as Fig. 78. Hence it is easy to tell the differences between two methods. The process is also the same as waist attached IMU: a walking person walked from beginning point to the End point.

Note that there are two different sampling rates are used here. 19.7 Hz and 76.3 Hz (19.7 samples/second and 76.3 samples/second). The results show trivial difference between two sampling rates.

7.3.3.2 Results

Table 15. Distance Calculation (Knee Attached IMU) Tests Result I (S/R 19.7 Hz)

				program	tesait i (S/It 1917 III)		
Data Files	Conditions	True	calc	culation	Results		
	(True Values)	Steps	Steps	Distance			
			Steps	(m)			
DATA_001		124	125	94.14			
DATA_003		124	124	96.17	Average = 96.29 m Standard Deviation = 0.9977		
DATA_003		125	127	96.99			
DATA_004	96.18 m	124	123	97.70			
DATA_005	six 90°	124	125	95.66			
DATA_006	turnings, constant speed, 0 stops	122	121	96.17		Average = 96.19 m Standard	
DATA_007		125	127	96.45			
DATA_008		125	125	96.69			
DATA_009		126	127	97.25			
DATA_010		124	123	95.72			
DATA_011	96.18	125	138	97.69	A	Deviation =	
DATA_012	six 90°	125	138	96.03	Average = 96.62 m	0.8840	
DATA_013	turnings,	123	136	96.67			
DATA_014	constant speed,	125	138	96.54	Stdev =		
DATA_015	3 stops	125	136	96.15	0.6563		
DATA_016	96.18	124	123	96.21	A		
DATA_017	six 90°	121	121	95.26	Average =		
DATA_018	turnings,	120	121	94.87	95.56 m		
DATA_019	variable speed,	120	119	95.48	Stdev = 0.5431		
DATA_020	0 stops	122	121	95.99	<i>0.3431</i>		

The length of the test route is 96.18 m which is considered as true value. On the right hand side of the above table, Matlab program gives the calculated distances. DATA_001~010 are under constant walking speed without any stops conditions during tests. DATA_011~015 are under constant walking speed with three stops conditions

during tests. DATA_016~020 are under variable walking speed without stops conditions during tests. In fact, these conditions give little impact on the final results.

Table 16. Distance Calculation (Knee Attached IMU) Tests Result II (S/R 76.3 Hz)

Data Files	Conditions	True Steps	Matlab program calculation		D 1	
Data Files			Steps	Distance (m)	Results	
11-12-2008-t2038.txt		125	125	95.88		
11-12-2008-t2039.txt		124	125	98.60		
11-12-2008-t2041.txt	96.18 m	123	123	98.60	Average =	
11-12-2008-t2043.txt	four 90°	123	123	97.77	97.87 m	
11-14-2008-t1915.txt	turnings,	125	125	97.75	Standard	
11-14-2008-t1917.txt	constant	125	125	97.26	Deviation	
11-14-2008-t1918.txt	speed,	127	127	98.53	=	A
11-14-2008-t1920.txt	0 stops	129	129	99.10	0.9196	Average =
11-14-2008-t1922.txt		127	127	97.86		97.66 m Standard
11-14-2008-t1923.txt		125	125	97.38		Deviation =
11-12-2008-t2056.txt		111	111	96.68	A	1.2684
11-12-2008-t2057.txt	variable	111	111	96.09	Average = 98.28 <i>m</i>	1.2007
11-12-2008-t2058.txt		113	113	96.10	90.20 <i>m</i> Stdev =	
11-12-2008-t2100.txt	speed	114	113	96.52	0.2952	
11-14-2008-t1925.txt		115	115	96.03	0.2732	
11-13-2008-t1835.txt	1 stop	127	128	98.14	00 22 77	•
11-13-2008-t1837.txt	2 stops	131	133	100.20	99.22 m 1.0341	
11-13-2008-t1839.txt	3 stops	132	132	99.33	1.0341	

The only difference between Table 15 and 16 is the sampling rate. Obviously, the results with higher sampling rate are a little larger than Table 15. But the error is still acceptable. This is because higher sampling rate will introduce more noise.

No matter which sampling rate we use, the results from both Table 15 and 16 are much better than the waist attached IMU.

7.4 Method #3 Foot Attached Sensor

7.4.1 Introduction

In some study, an IMU could be attached to a walking person's foot [22] in order to collect data for positioning and navigation. In this chapter, this method will be introduced. Furthermore, some experiments have been designed to verify this method. And in the end, all three methods will be compared.

Basically, foot attached IMU will

measure the acceleration of a foot. So the

Fig. 88. Basic idea of Foot Attached IMU

speed and displacement could be calculated easily (See Fig. 88). "The key to this technique are the so-called Zero-velocity updates (ZUPTs) that are performed when the food is at a standstill. These updates must be done correctly and at every step otherwise the position drifts very quickly due to the relatively low-performance sensors in the IMU."

[21]

In this method, a foot standstill is detected when acceleration and gyro sensor readings both drop below experimentally determined thresholds. Vice versa, a foot movement can also be detected easily. In Fig. 89, there are two plots. The higher plot is the product of X-axis acceleration and Y-axis angular rate. The lower plot is the X-axis

Fig. 89. Movement and Standstill

acceleration. Obviously, it is easier to determine the "standstill" period from the higher plot. Once the "standstill" period has been determined, velocity is calculated by integral on "movement" period. Furthermore, the velocity will be reset to zero whenever there is a "standstill" period. By using this method, the drift could be bounded.

Fig. 90 shows the calculation results based on ZUPTs. The key of this method is resetting velocity to zero after each "steps". Without resetting, there will be a large bias error in the distance calculation which will not be reliable in the end.

Fig. 90. Distance calculation using ZUPTs

There are three plots in Fig. 90, the acceleration, the velocity, and the distance. Only the acceleration is measured by sensor. The velocity is calculated based on acceleration and the distance is calculated based on velocity.

7.4.3 Experiments & Results

7.4.3.1 Experiment Conditions

• Route shape

Fig. 91. Route for testing knee attached IMU

The test route was designed exactly the same as Fig. 78 and 87 (waist attached IMU and knee attached IMU). Hence it is easy to tell the differences between all three methods with the same benchmark. The process is also the same as waist attached IMU and knee attached IMU: a walking person walked from beginning point to the End point.

Since the accuracy of distance calculation of waist attached IMU is unacceptable.

The comparison will be made between knee attached IMU and foot attached IMU in Chapter 7.4.3.2.

7.4.3.2 Results

Table 17. Distance Calculation (Foot Attached IMU) Tests Result (S/R 76.3 Hz)

Table 17. Distance Care	ulation (1 oot 2	Matlab program				
Data Files	Conditions	True Steps	calculation			
			Carc	Distance	Res	ults
			Steps	(m)		
10-02-2008-t1943.txt		124	126	95.49		
10-02-2008-t1948.txt		124	138	97.91		
10-02-2008-t1954.txt		125	124	97.52		
11-12-2008-t1618.txt		124	126	90.07		
11-12-2008-t1620.txt		124	124	95.12		
11-12-2008-t1624.txt	96.18 m	124	124	87.13	Average =	
11-12-2008-t1626.txt	four 90°	124	130	88.68	93.21 m	Average = 92.07 m Standard Deviation = 3.8441
11-12-2008-t1628.txt	turnings, constant speed, 0 stops	124	124	94.08	Standard Deviation = 3.5414	
11-12-2008-t1629.txt		124	124	95.28		
11-12-2008-t1631.txt		122	122	90.97		
11-12-2008-t1634.txt		120	122	88.53		
11-12-2008-t1636.txt		123	136	93.03		
11-12-2008-t1652.txt		123	126	91.77		
11-12-2008-t1654.txt		124	130	97.98		
11-12-2008-t1656.txt		124	124	94.59		
10-02-2008-t1950.txt		120	124	94.20		3.0771
11-12-2008-t1714.txt		112	134	90.82	Average = 88.75 m Stdev = 3.2333	
11-12-2008-t1716.txt	variable	112	118	90.33		
11-12-2008-t1722.txt		113	126	87.86		
11-12-2008-t1724.txt	speed	112	124	85.74		
11-12-2008-t1726.txt		112	120	84.97		
11-12-2008-t1727.txt		112	114	87.30		_
11-12-2008-t1707.txt	1 stop	123	124	92.84	94.13 m	
11-12-2008-t1709.txt	2 stops	124	126	96.24	1.8466	
11-12-2008-t1711.txt	3 stops	125	130	93.30	1,0700	

From Table 16 and 17, it is obvious that knee attached IMU is better in distance calculation. The true value is 96.18 m in all experiments. The knee attached IMU gives 96.19 m and 97.66 m as final results. On the other hand, the foot attached IMU gives 92.07 m as final result. Moreover, the standard deviation of Table 16 data is much smaller than Table 17 data, which means the latter is neither stable nor accurate.

Fig. 92. Bar chart of average distance error of method #1~3

7.5 Proposed Personal Navigation System and Test Results

Because the knee attached method gives the best performance in distance calculation, and the waist attached method gives the best performance in heading calculation, our proposed personal navigation system combines these two methods (See Fig. 93). With the distance information coming from knee attached sensors, and the heading information coming from the waist attached sensors, the current location of a walking person can be obtained by dead reckoning (See Fig.2 in Chapter 2.3).

Fig. 93. Proposed Personal Navigation System

In the new personal navigation system, the NavBOARD is attached to the waist and the IMU (3DM-GX1, see Chapter 2.3 for details) is attached to the knee. Fig. 94 shows the block diagram of the system. The NavBOARD will collect data from its own onboard sensors and IMU. Then these data will be transfer to a desktop wirelessly.

Fig. 94. Block Diagram of Personal Navigation System

Also, a series of experiments has been performed to test this system. The test route is the same as before (See Fig. 95). Since the distance and heading information are

Fig. 95. Route for testing personal navigation system

both collected at this time, the goal of tracking a walking person can be achieved. Fig. 96 shows the tracking result. Table 18 shows the results of all twenty trials. The position error is defined as the distance between the true "End" (See Fig. 95) and the calculated "End" (See Fig. 96).

Fig. 96. Tracking a walking person result

Table 18. Tracking a walking person test result (flat surface)

	Conditions	True Steps	Matlab program calculation		Position Error	Average Position
Data Folders			Distance			Error
			Steps	(m)	(m)	(m)
04-15-2009-t1956	96.18 m four 90° turnings, constant speed, 0 stops	129	130	96.19	0.831	1.525 (with standard deviation 0.7158)
04-15-2009-t2003		129	128	95.08	1.128	
04-15-2009-t2013		128	133	93.26	2.973	
04-15-2009-t2018		129	133	95.83	1.772	
04-15-2009-t2023		129	134	94.29	0.874	
04-15-2009-t2028		130	133	97.33	0.295	
04-15-2009-t2035		130	139	98.23	1.485	
04-15-2009-t2041		130	131	97.84	0.815	
04-15-2009-t2045		129	131	96.08	2.055	
04-15-2009-t2051		129	133	97.41	1.351	
04-23-2009-t1643		130	130	95.14	0.604	
04-23-2009-t1956		130	128	93.76	1.132	
04-23-2009-t1713		129	133	92.74	2.553	
04-23-2009-t1746		129	133	95.70	2.063	
04-23-2009-t1801		130	133	93.27	1.550	
04-23-2009-t1805		130	133	92.62	1.557	
04-23-2009-t1809		129	138	97.78	2.439	
04-23-2009-t1823		129	131	96.91	1.562	
04-23-2009-t1830		130	131	95.60	2.403	
04-23-2009-t1842		129	133	95.94	1.049	

Based on previous experiment results, we found that the walking speed and the stops do not have a great impact on the final result (See Table 15 and 16). So during this time, the same conditions were applied to all twenty trials.

Apart from the above experiments, a series of stairway tests have also been performed. The test route is shown in Fig. 97. When a person is walking on a stairway, the distance calculation algorithm is different from before. But the main idea stays the same: measuring angular rate of leg swinging. The algorithm is shown in Fig. 98.

Fig. 97. Route for testing personal navigation system in stairway

In Fig. 98, α is the angular displacement of leg moving upstairs, h is the vertical distance, and s is the horizontal distance. They could be calculated using (7.9) and (7.10).

$$s = L \cdot \sqrt{2 \cdot (1 - \cos(\alpha))} \cdot \sin(0.5 \cdot \alpha) \tag{7.9}$$

$$h = L \cdot \sqrt{2 \cdot (1 - \cos(\alpha))} \cdot \cos(0.5 \cdot \alpha)$$
 (7.10)

Fig. 98. Leg movement of a walking person on wide stairs

Table 19. Tracking a walking person test result (stairway) I

Data Files	Conditions	True Steps	Measured Steps	Position Error (m)	Average Position Error (m)
11-13-2008-t1843		69	69	0.57692	
11-13-2008-t1850		69	69	0.55441	
04-25-2009-t1923		69	69	0.12389	
04-25-2009-t1933		69	69	0.69483	
04-25-2009-t1940		69	69	0.78523	
04-25-2009-t1951		69	69	0.93753	0.5501 (with standard
04-25-2009-t2005		69	69	0.82658	
04-25-2009-t2017		69	69	0.66217	
04-25-2009-t2029		69	69	0.95250	
04-25-2009-t2040	See Fig. 97	69	69	1.12800	
04-26-2009-t1603		69	69	0.62759	deviation
04-26-2009-t1616		69	69	0.21997	0.3199)
04-26-2009-t1625		69	69	0.21273	,
04-26-2009-t1639		69	69	0.21786	
04-26-2009-t1650		69	69	0.55668	
04-26-2009-t1659		69	69	0.21873	
04-26-2009-t1709		69	69	0.99289	
04-26-2009-t1723		69	69	0.16189	
04-26-2009-t1734		69	69	0.22921	
04-26-2009-t1748		69	69	0.32203	

In Table 19, the Position Error is defined as the distance between the true "End" (See Fig. 97) and the calculated "End" (See Fig. 99). Though the position error is less than 1 meter in most tests, the tracking result is not actually "following" the true trace (See Fig. 99). There exists a large horizontal error. However, because this is a "back and forth" stairway, the horizontal error compensates itself as long as an even number of "back and forth" has been performed.

Table 20. Tracking a walking person test result (stairway) II

_ ruere zer rruering w //e	81		
	Average	Average	
Data Files	Horizontal	Vertical	
	Error (m)	Error (m)	
11-13-2008-t1843	1.0544	0.2835	
11-13-2008-t1850	1.0902	0.2278	
04-25-2009-t1923	1.0642	0.3053	
04-25-2009-t1933	1.0700	0.2959	
04-25-2009-t1940	1.0725	0.2456	
04-25-2009-t1951	1.0769	0.3323	
04-25-2009-t2005	1.1322	0.2033	
04-25-2009-t2017	1.0240	0.3013	
04-25-2009-t2029	0.9989	0.3135	
04-25-2009-t2040	0.9393	0.5528	
04-26-2009-t1603	1.0147	0.4019	
04-26-2009-t1616	1.1329	0.3078	
04-26-2009-t1625	1.1065	0.3594	
04-26-2009-t1639	1.0271	0.3969	
04-26-2009-t1650	0.9648	0.3628	
04-26-2009-t1659	1.0440	0.3073	
04-26-2009-t1709	1.0343	0.3312	
04-26-2009-t1723	1.0816	0.4077	
04-26-2009-t1734	0.9450	0.3738	
04-26-2009-t1748	1.0250	0.4586	
Average	1.0449	0.3384	
Standard deviation	0.0549	0.0808	

Table 20 shows the average horizontal and vertical error. Instead of just using the end location, Table 20 evaluates the whole result data set. The horizontal error is the horizontal distance between each calculated position and true position. The vertical error is the vertical distance between each calculated position and true position. As shown in Table 20, the horizontal error is almost three times as the vertical error.

The reason for this can be explained with Fig. 100. In Fig. 98, an important assumption has been made. That is the calf of a walking person in stairway is always vertical to the ground. In another word, each stair is wide enough to let a person walking

with his/her calf vertical to the ground. However, if the stair is narrower as shown in Fig. 100, a person cannot achieve the same horizontal distance with the same leg swinging. As a result, the angular displacement of the leg remains the same as well as the vertical distance. But the horizontal distance shrinks. Unfortunately, because we cannot detect whether the calf is vertical to the ground or not (the sensor is attached to the lower thigh not the calf), the program still accept the assumption and calculated a larger horizontal distance. This kind of error may be eliminated by using more sensors.

Fig. 99. Tracking a walking person result (stairway)

Fig. 100. Leg movement of a walking person on narrow stairs

On narrow stairs, a person will walk as shown in Fig. 100. Though the angular displacement α and vertical distance h stay the same as in Fig. 98, the horizontal distance is shorter. By using (7.9), the calculated horizontal distance will be larger than the true value.

7.6 Conclusions

A bar chart was organized as in Fig. 92 to show the experiment results leading to the proposed personal navigation system. As indicated before, since the entire trail routes are the same, the true value (length of the route) is 96.18 m for all tests (red bar in Fig. 92). There are four categories in this chart. The first three (from left to right) categories are three different test conditions:

- Constant speed without stops
- Variable speed without stops
- Constant speed with stops

In each category, the chart shows the average distance and the standard deviation. For example, the first category "Constant speed without stops", 15 trials have been carried out during the experiment. The average distance is 97.08 m for knee attached IMU (blue bar) which is the closest to the true value 96.18 m and with the smallest standard deviation. The last category named "Overall" is the average distance and standard deviation of all the trials (15+7+7 = 29 trials). It is obvious that the 96.89 m blue bar, knee attached IMU, is the most accurate one. On the other hand, the food attached IMU is worse than the knee attached IMU in both average distance and standard deviation. But it is better than waist attached IMU which has the largest error and standard deviation.

Based on these tests results, a personal navigation system has been proposed. The knee attached IMU is utilized to calculated the distance. And the waist attached IMU is

the only reasonable choice for heading calculation. A series of experiments has been performed to test this personal navigation system in flat surface condition and in stairways. The average error is 1.525 meters in flat surface condition, and 0.5501 meter in stairways.

CHAPTER 8

CONCLUSIONS

8.1 Summary of Results and Conclusions

GPS signals are weak or even disappear in urban canyons, forests, and indoors. Sometimes however, although GPS position information (Lat, Lon) is not reliable, GPS ground speed or GPS heading information may still be useful.

Inertial sensors including accelerometers, gyroscopes and magnetometers can be used to augment GPS. But they introduce cumulative errors in the long run. As a result, we have to use GPS as much as possible or use GPS to update the results as long as GPS position, GPS speed, GPS heading is reliable.

In summary, to enhance the navigation performance of GPS, we introduced a novel data fusion method. Using this method, we demonstrate that the system works in a stressed environment. Fused navigation data works better than GPS or IMU alone. In most cases, the relative improvement is larger than 50% (See Fig. 46 and Table 10. The concept of expert system works well as a data fusion method and the method can be improved by modifying this. It can be used for automobile navigation, and uninhabited autonomous vehicle navigation.

Also, an indoor experiment has been designed for testing the laser alignment idea. Two parallel laser beams were used to aid the rolling cart to align with a preset direction. By doing this, the heading angle could be reset every time the rolling cart passes the laser beams. This method was proved to be valuable under indoor operation when there is no GPS signal at all. The positioning error was bounded when this method is implemented. Without it, the indoor positioning relying only on IMU is a disaster. The error will be unbounded with the time increases.

Three personal navigation methods were introduced. By attaching an IMU device on three different places of human body, a series of experiments have been designed to verify these methods. In fact, the dynamic characteristics of a walking person have been discussed here. Technically, in order to obtain the entire dynamic information of a walking person, the IMU should be attached to the foot. The higher (body) the IMU is attached, the less information it is obtained. This is the reason why a waist attached IMU does not give good results. However, on the other hand, the lower (body) the IMU is attached to, the larger the noise it receives. That is because the lower body, which sustain the whole body, will undergo large amount of vibrations during walking. The feet suffered the most from this error. If the IMU is attached to the foot, the measurements will include all the vibration noises. Based on the test results, conclusions were drawn as follows:

• The waist attached IMU cannot be used for distance calculation (with $\frac{\text{Error}}{\text{True value}}$ * $100\% \approx 12.5\%$), but it is suitable for heading angle calculation (with $\frac{\text{Error}}{\text{True value}}$ * $100\% \approx 0.5\%$).

- The knee attached IMU shows the best result in distance calculation (with $\frac{Error}{True\ value}*100\%\approx1\%$). But it is not suitable for heading angle calculation (with $\frac{Error}{True\ value}*100\%\approx39\%$).
- The foot attached IMU is better than waist attached IMU but worse than knee attached IMU in distance calculation (with $\frac{\text{Error}}{\text{True value}} * 100\% \approx 5\%$). It is also not suitable for heading angle calculation (with $\frac{\text{Error}}{\text{True value}} * 100\% \approx 45\%$).

After comparing these three methods, another personal navigation system has been proposed. A knee attached IMU is utilized to calculate the distance. Another waist attached IMU is utilized to calculate the heading. A microprocessor unit is used to coordinate the two IMUs and send the packed data to a terminal wirelessly. A series of experiments has been performed to test this personal navigation system in flat surface condition and in stairways. The average error is 1.525 meters in flat surface condition (in the 96.18 meters long test route shown in Fig. 91), and 0.5501 meter in stairways (in the 3-story test route shown in Fig. 97).

8.2 Suggestions for Future Work

After this research, some concerns are raised, and some suggestions have been made.

- 1) The rules used in the research are extracted based on experiments, experiences, and common senses. As a result, the reason of designing some specific rules is empirical and experimental. And the solid connection between the rules and the accuracy of measurement is unknown. Only by experiments, the effectiveness of the rules can be examined. Further studies maybe required to reveal the connection between rules and measurement accuracy.
- 2) The rules designed in this research are utilized to cover different situations. In other words, different rules solve different problems. As a result, there are possibilities that the existing rules can not deal with new situations. In this case, the original rule base needs to be updated to adapt new situations. Currently there are two hundred and seventy rules in our rule base. If this rule base will be updated in the future, a more efficient structure maybe needed to organize the rule base.
- 3) The robustness of our navigation system depends not only on the rule base, but also on the accuracy of inertial sensors and GPS receiver. Since the size of the system is critical for us, miniature MEMS sensors are used. Apart from its small size and simple operation, MEMS sensors still cannot achieve high accuracy comparing to some traditional inertial sensors. In addition, since GPS receiver lost satellite reception even without stressed environments, multiple GPS receivers working simultaneously maybe necessary in further study.

- 4) The mobile platform consist the NavBOX and a rolling cart. The rolling cart can be redesigned to an unmanned vehicle or a self-navigated robot. A control unit is required for this kind of action. In addition, the mobile platform used in this research was not able to complete Real Time Data Process. Instead, it just collects and stores all the date for post-process. A reliable Real Time Data Process algorithm is highly demanding. The post-process program, which is in Matlab, can be rewritten as a real-time data process program in the future.
- 5) Though we reached the conclusion that the knee attached sensor and the waist attached sensor have to be used together, the heading calculation is still not reliable since heading error is cumulative after each turn. In addition, it is better that the knee attached sensor is designed as a wireless module as well as the waist attached sensor since this can reduce the wire attached to human body. It is acceptable to attach a module (without wired connections) to human body without confining movements. However, wired connections attached to human body could greatly reduce our ability to move freely.

REFER4ENCES

- [1] GPS Sensor Boards GPS25-LVC Technical Specification, Garmin International, Inc, pp. 4, 2000.
- [2] LassenTM SQ GPS Receiver System Designer Reference Manual, Trimble, pp. 154, 2002.
- [3] Alison K. Brown and Y. Lu, "Performance Test Results of an Integrated GPS/MEMS Inertial Navigation Package," *Proceedings of ION GNSS 2004*, Long Beach, California, September 2004.
- [4] Alison K. Brown and Y. Lu, "Indoor Navigation Test Results using an Integrated GPS/TOA/Inertial Navigation System," *Proceedings of ION GNSS 2006*, Fort Worth, Texas, September 2006.
- [5] R. Muellerschoen, Michael Armatys, "Aviation Applications of NASA's Global Differential GPS System," 2nd AIAA "Unmanned Unlimited" Systems, Technologies, and Operations Aerospace, Land, and Sea Conference and Workshop & Exhibit, San Diego, California, September 2003.
- [6] J. A. Farrell and M. Barth, *The Global Positioning System and Inertial Navigation*.McGraw-Hill, New York, NY, 1999.
- [7] Mohinder S. Grewal and L. R. Weill, *Global Position Systems, Inertial Navigation, and Integration*. Wiley-Interscience, John Wiley & Sons, Inc, 2007.
- [8] Hanching Grant Wang and Thomas C. Williams, "Strategic Inertial Navigation Systems," in *IEEE Control Syst. Mag.*, pp. 69, February, 2008.

- [9] Eric Abbott and David Powell, "Land-Vehicle Navigation Using GPS," in *Proc.* of the IEEE, Vol. 87, No. 1, January 1999.
- [10] Wang Bin, Wang Jian, Wu Jianping and Cai Baigen, "Study on Adaptive GPS/INS Integrated Navigation System," *IEEE Trans. Intell. Transp. Syst.*, Vol. 2, pp. 1016-1021, October, 2003.
- [11] Salah Sukkarieh, Eduardo M. Nebot and Hugh F. Durrant-Whyte, "A high Integrity IMU/GPS Navigation Loop for Autonomous Land Vehicle Applications", *IEEE Trans. Robot. Autom.*, Vol. 15, No. 3, June 1999.
- [12] A. H. Mohamed and K. P. Schwarz, "Adaptive Kalman Filtering for INS/GPS,"

 Journal of Geodesy, pp. 193-203, 1999
- [13] Shu-Hsien Liao, "Expert system methodologies and applications a decade review from 1995 to 2004," *Expert System with Applications*, 28, pp. 93-103, 2005.
- [14] David L. Hall and James Llinas, "An Introduction to Multisensor Data Fusion," in *Proc. of the IEEE*, Vol. 85, No. 1, January 1997.
- [15] Trudi Farrington-Darby and John R. Wilson, "The nature of expertise: A review," *Applied Ergonomics*, 37, pp. 17-32, 2006.
- [16] Liang-Tu Song, Xian-Ping Liu, Jin-Yuan Bi, Jin-Shui Zha, "A rule-based expert system with multiple knowledge databases," *Pattern Recognition and Artificial Intelligence*, Vol. 19, No 4, pp. 515-519, 2006.
- [17] Joseph C. Giarratano and Gary D. Riley, *Expert System, Principles and Programming*. Thomson Course Technology, Boston, MA, 2005.

- [18] Harvey Weinberg, "AN-602: Using the ADXL202 in Pedometer and Personal Navigation Applications"

 http://www.analog.com/UploadedFiles/Application Notes/513772624AN602.pdf
- [19] Masakatsu Kourogi and Takeshi Kurata, "Personal Positioning based on Walking Locomotion Analysis with Self-Contained Sensors and a Wearable Camera," Proceedings of the Second IEEE and ACM International Symposium on Mixed and Augmented Reality 2003 (ISMAR'03), Washington, United States.
- [20] Koichi Sagawa, Hikaru Inooka, and Yutaka Satoh, "Non-restricted Measurement of Walking Distance," In *Proceedings IEEE International Conference on Systems, Man, and Cybernetics*, 2000
- [21] Eric Foxlin, "Pedestrian Tracking with Shoe-Mounted Inertial Sensors," IEEE
 Computer Society, 2005
- [22] Stephane Beauregard, "Omnidirectional Pedestrian Navigation for First Responders," 4th Workshop on Positioning, Navigation and Communication 2007 (WPNC' 07), Hannover, Germany.
- [23] Akihiro Hamaguchi, Masayuki Kanbara, and Naokazu Yokoya, "User Localization Using Wearable Electromagnetic Tracker and Orientation Sensor," IEEE, 2006
- [24] Ryuhei Tenmoku, Masayuki Kanbara, and Naokazu Yokoya, "A wearable Augmented Reality System for Navigation Using Positioning Infrastructures and a Pedometer," *Proceedings of the Second IEEE and ACM International Symposium on Mixed and Augmented Reality 2003 (ISMAR'03)*, Washington, United States.

- [25] Rabbit 3000 Microprocessor User's Manual, Rabbit Semiconductor, 2005
- [26] Vincenty, T., (1975). Direct and inverse solutions of geodesics on the ellipsoid with application of nested equations, *Survey Review* 23, Number 176, p 88-93

BIBLIOGRAPHY

Abbott Eric and Powell David. Land-Vehicle Navigation Using GPS. In Proc. of the IEEE, Vol. 87, No. 1, January 1999.

Akihiro Hamaguchi, Masayuki Kanbara, and Naokazu Yokoya. User Localization Using Wearable Electromagnetic Tracker and Orientation Sensor. In Proceedings IEEE International Symposium on Wearable Computers, pages 55-58, 2006

Beauregard Stephane. Omnidirectional Pedestrian Navigation for First Responders. In 4th Workshop on Positioning, Navigation and Communication 2007 (WPNC' 07), Hannover, Germany.

Brown Alison K. and Lu Y. Indoor Navigation Test Results using an Integrated GPS/TOA/Inertial Navigation System. In Proceedings of ION GNSS 2006, Fort Worth, Texas, September 2006.

Brown Alison K. and Lu Y. Performance Test Results of an Integrated GPS/MEMS Inertial Navigation Package. In Proceedings of ION GNSS 2004, Long Beach, California, September 2004.

Farrell J. A. and Barth M. The Global Positioning System and Inertial Navigation. McGraw-Hill, New York, NY, 1999.

Foxlin Eric. Pedestrian Tracking with Shoe-Mounted Inertial Sensors. In Computer Graphics and Applications, IEEE, 25:38-46, 2005.

Giarratano Joseph C. and Riley Gary D. Expert System, Principles and Programming. Thomson Course Technology, Boston, MA, 2005.

Grewal Mohinder S. and Weill L. R. Global Position Systems, Inertial Navigation, and Integration. Wiley-Interscience, John Wiley & Sons, Inc, 2007.

Hall David L. and Llinas James. An Introduction to Multisensor Data Fusion. in Proc. of the IEEE, Vol. 85, No. 1, January 1997.

Koichi Sagawa, Hikaru Inooka, and Yutaka Satoh. Non-restricted Measurement of Walking Distance. In Proceedings IEEE International Conference on Systems, Man, and Cybernetics, 2000.

Liang-Tu Song, Xian-Ping Liu, Jin-Yuan Bi, Jin-Shui Zha. A rule-based expert system with multiple knowledge databases. In Pattern Recognition and Artificial Intelligence, Vol. 19, No 4, pp. 515-519, 2006.

Liao Shu-Hsien. Expert system methodologies and applications — a decade review from 1995 to 2004. In Expert System with Applications, 28, pp. 93-103, 2005.

Masakatsu Kourogi and Takeshi Kurata. Personal Positioning based on Walking Locomotion Analysis with Self-Contained Sensors and a Wearable Camera. In

Proceedings of the Second IEEE and ACM International Symposium on Mixed and Augmented Reality 2003 (ISMAR'03), Washington, United States.

Mohamed A. H. and Schwarz K. P. Adaptive Kalman Filtering for INS/GPS. In Journal of Geodesy, pp. 193-203, 1999.

Muellerschoen R. and Armatys Michael. Aviation Applications of NASA's Global Differential GPS System. In 2nd AIAA "Unmanned Unlimited" Systems, Technologies, and Operations — Aerospace, Land, and Sea Conference and Workshop & Exhibit, San Diego, California, September 2003.

Ryuhei Tenmoku, Masayuki Kanbara, and Naokazu Yokoya. A wearable Augmented Reality System for Navigation Using Positioning Infrastructures and a Pedometer. In Proceedings of the Second IEEE and ACM International Symposium on Mixed and Augmented Reality 2003 (ISMAR'03), Washington, United States.

Salah Sukkarieh, Eduardo M. Nebot and Hugh F. Durrant-Whyte. A high Integrity IMU/GPS Navigation Loop for Autonomous Land Vehicle Applications. In IEEE Trans. Robot. Autom., Vol. 15, No. 3, June 1999.

Trudi Farrington-Darby and Wilson, John R. The nature of expertise: A review. In Applied Ergonomics, 37, pp. 17-32, 2006.

Vincenty, T., (1975). Direct and inverse solutions of geodesics on the ellipsoid with application of nested equations, Survey Review 23, Number 176, p 88-93

Wang Bin, Wang Jian, Wu Jianping and Cai Baigen. Study on Adaptive GPS/INS Integrated Navigation System. In IEEE Trans. Intell. Transp. Syst., Vol. 2, pp. 1016-1021, October, 2003.

Wang Hanching Grant and Williams Thomas C. Strategic Inertial Navigation Systems. In IEEE Control Syst. Mag., pp. 69, February, 2008.

Weinberg Harvey. AN-602: Using the ADXL202 in Pedometer and Personal Navigation Applications.

http://www.analog.com/UploadedFiles/Application_Notes/513772624AN602.pdf

APPENDICES

A: MICROPROCESSOR FIRMWARE PROGRAM

```
#class auto
 // place local variables on the stack
#define PORTA AUX IO
 // required to run LCD/Keypad for this program
#use "RCM3100.lib"
 // libirary
#memmap xmem
 // C functions not declared as root go to extended memory
#define BINBUFSIZE 2047
 // serial port B incoming buffer size
#define BOUTBUFSIZE 2047
 // serial port B outgoing buffer size
#define CINBUFSIZE 2047
 // serial port C incoming buffer size
 // serial port C outgoing buffer size
#define COUTBUFSIZE 2047
#define DINBUFSIZE 2047
 // serial port D incoming buffer size
#define DOUTBUFSIZE 2047
 // serial port D outgoing buffer size
#define FINBUFSIZE 2047
 // serial port F incoming buffer size
#define FOUTBUFSIZE 2047
 // serial port F outgoing buffer size
#define DS1 6
 // led, port G bit 6
#define DS2 7
 // led, port G bit 7
#define S2 1
 // switch, port G bit 1
 // switch, port G bit 0
#define S3 0
#define CTS 0
 // CTS, port D bit 0
#define FPhDi 1
 // front photodiode, port B bit 1
#define RPhDi 3
 // rear photodiode, port B bit 3
fontInfo fi6x8, fi8x10;
 // Structure to hold font information
typedef struct _GPGGAData
 // GPS data extracted from sentence
 char Header[3];
 // synchronization bytes and packet type identifier
 // Header[0\sim1] = AAAA - synchronization bytes
 // Header[2] = 0x04 - packet type identifier
 unsigned long Time;
 // UTC time of position fix, hhmmss format
 float Lat;
 // latitude, ddmm.mmmm format
 float Lon:
 // longitude, dddmm.mmmm format
 char GPSqua[1];
 // GPS quality indication
 // 0 = fix not available
 // 1 = Non-differential GPS fix available
 // 2 = differential GPS fix available
 // 6 = estimated
 int NSat;
 // number of satellites in use, 0\sim12
 float HDOP:
 // horizontal dilution of precision
 // height above/below mean sea level.
 float HMSL;
 // geoidal height
 float GeoH;
 unsigned long TimeStamp;
 // timestamp attached by RCM3100
```

```
}GPGGAData, *pGPGGAData;
 // 34 bytes
 // GPS data extracted from sentence
typedef struct GPGSAData
 char Header[3];
 // synchronization bytes and packet type identifier
 // Header[0\sim1] = AAAA - synchronization bytes
 // Header[2] = 0x05 - packet type identifier
 // M = manual
 char Mode[1];
 // A = automatic
 char Ftype[1];
 // fix type
 // 1 = not available
 // 2 = 2D
 // 3 = 3D
 // PRN number, 1~32, of satellite used in solution
 char PRN[12];
 // up to 12 transmitted
 float PDOP;
 // position dilution of precision
 float HDOP:
 // horizontal dilution of precision
 // vertical dilution of precision
 float VDOP;
 // timestamp attached by RCM3100
 unsigned long TimeStamp;
}GPGSAData, *pGPGSAData; // 33 bytes
typedef struct _GPRMCData
 // GPS data extracted from sentence
 char Header[3];
 // synchronization bytes and packet type identifier
 // Header[0\sim1] = AAAA - synchronization bytes
 // Header[2] = 0x06 - packet type identifier
 unsigned long Time; // UTC time of position fix, hhmmss format
 char Status[1];
 // A = valid position
 // V = NAV receiver warning
 float Lat;
 // latitude, ddmm.mmmm format
 float Lon;
 // longitude, dddmm.mmmm format
 float GSpeed;
 // speed over ground
 float Heading:
 // course over ground
 unsigned long Date; // UTC date of position fix, ddmmyy format
 float MagVar;
 // magnetic variation
 char MagVarD[1];
 // magnetic veriation direction
 // E = East
 //W = West
 char Mode[1];
 // mode indicator
 // A = autonomous
 // D = differential
 // E = estimated
 // N = data not valid
 unsigned long TimeStamp;// timestamp attached by RCM3100
}GPRMCData, *pGPRMCData;// 38 bytes
typedef struct _PGRMEData
 // GPS data extracted from sentence
 char Header[3];
 // synchronization bytes and packet type identifier
// Header[0\sim1] = AAAA - synchronization bytes
 // Header[2] = 0x07 - packet type identifier
 // estimated horizontal position error
 float EHPE;
 float EVPE;
 // estimated vertical position error
 float EPE;
 // estimated position error
```

```
unsigned long TimeStamp:// timestamp attached by RCM3100
}PGRMEData, *pPGRMEData; // 19 bytes
typedef struct _IMUData
 // IMU data
 char Header[2];
 // synchronization bytes
 char Data[23];
 // IMU data
 float Speed;
 // walking speed
 unsigned long TimeStamp;// timestamp attached by RCM3100
}IMUData, *pIMUData;
 // 33 bytes
typedef enum _STATUS
 STATUS FAIL = 0,
 STATUS_OK = 1
}STATUS;
GPGGAData GPGGA;
 // define structure
GPGSAData GPGSA;
 // define structure
GPRMCData GPRMC:
 // define structure
PGRMEData PGRME;
 // define structure
 // define structure
IMUData IMU;
unsigned long IMUi;
 // number of data
unsigned long GPSi;
 // number of data
char IMU_Buffer[23];
 // data buffer used during serial port reading/sending
char GPS_Buffer[128];
 // data buffer used during serial port reading/sending
unsigned long StWa;
 // stopwatch - save the current time (sec)
char IMUPacketType[1]; // handshake command with IMU
char GPSPacketTypeCode[6]; // GPS NMEA 0183 header GP***
int DataLength;
 // 23 bytes as a IMU original packet
unsigned long CountW;
unsigned long Time0;
unsigned long TimeInterval;
float Speedms;
float Speedkmh;
void SpeedMeasurement();
/* _______________
-- Function : STATUS CheckLaserAlign(void)
-- Description : to see if aligned
  */
STATUS CheckLaserAlign(void)
 unsigned int DioA, DioB;
 DioA = BitRdPortI(PDDR, FPhDi);
 DioB = BitRdPortI(PDDR, RPhDi);
 return (DioA && DioB) ? (STATUS_OK) : (STATUS_FAIL);
)
/* _________
-- Function : viod ReadIMUDataFromSerialPortC(void)
```

```
-- Description : read the IMU data from serial port C
void ReadIMUDataFromSerialPortC(char Command)
 int n;
 n = 0;
 serCputc(Command);
 // handshake command require IMU to send data
 n = serCread(IMU.Data, DataLength, 500); // read 23 bytes from port C
 } while(n != DataLength);  // if read fails, keep reading
-- Function : void SendIMUData2SerialPortD(void)
-- Description : send the IMU data to Serial Port D
  */
void SendIMUData2SerialPortDF(void)
 int i:
 if(DataLength != 23) // some IMU packets are smaller than 23 bytes
 for(i = DataLength; i < 23; i++)
 IMU.Data[i] = 0; // use 0 to fill up the empty spaces
 if(TimeInterval != 0)
 // three spokes in the wheel
 // 0.3254 is 1/3 perimeter
 Speedms = 0.3254 / ((float)TimeInterval / 1000);
 Speedkmh = Speedms * 3.6;
 }
 else
 Speedms = Speedms; // keep last value
Speedkmh = Speedkmh; // keep last value
 IMU.TimeStamp = MS_TIMER;
 // record current time in ms
 if(IMU.TimeStamp - Time0 < 1500)
 IMU.Speed = Speedkmh;
 // record speed data (km/h)
 else
 IMU.Speed = 0;
 if(CheckLaserAlign())
 // laser
aligned
 for(i = 1; i < 7; i++)
 IMU.Data[i] = 0;
 // reset roll, pitch and yaw to 0
 }
```

```
BitWrPortI(PGDR, &PGDRShadow, 0, DS2);
 // LED2 on
 else
 BitWrPortI(PGDR, &PGDRShadow, 1, DS2);
 // LED2 off
 // send 33 bytes IMU data to serial port D
 serDwrite(&IMU, 33);
 IMUi++;
 if(BitRdPortI(PDDR, CTS) != 1)
 // when CTS = 1, the transcevier is not ready to
 // accept the data from Rabbit
 serFwrite(&IMU, 33);
 // send 33 bytes IMU data to serial port F
-- Function : viod ReadGPSDataFromSerialPortB(void)
-- Description : read the GPS data from serial port B
 ._____*/
void ReadGPSDataFromSerialPortB(void)
 int i, c, k;
 c = serBgetc();
 // read one byte from GPS
 i = 0;
 while(c != '$')
 // '$' is the first character of every NMEA sentance
 // find the begining of one sentance
 c = serBgetc();
 do
 if(c != -1)
 // c = -1 means no byte read from GPS
 GPS_Buffer[i] = c;
 c = serBgetc();
 \} while(c != 0x0A);
 // 0x0A --- < LF >
 // <LF> is the last character of every NMEA sentance
 GPS Buffer[i] = c;
 // GPS Buffer[i] = \langle LF \rangle
 GPS_Buffer[i + 1] = '\0';
 // indicates the end of an array, otherwise the following
program
 // will not recognise this array correctly
-- Function : viod GetGPSPacketType(void)
-- Description : get GPS packet type from NMEA sentence header
int GetGPSPacketType(char *code)
 if(!strcmp(code, "GPGGA"))
 // GPGGA - type 4
 return 4;
 if(!strcmp(code, "GPGSA"))
 return 5;
 // GPGSA - type 5
```

```
if(!strcmp(code, "GPRMC"))
 return 6;
 // GPRMC - type 6
 if(!strcmp(code, "PGRME"))
 return 7;
 // PGRME - type 7
-- Function : void ConvertGPS2Binary(void)
-- Description : Convert GPS data to binary format
void ConvertGPS2Binary(void)
 int BufferSize;
 int i, field, k, n;
 char Temp[32];
 field = 0;
 k = 0;
 n = 0:
 for(i = 1; i < 6; i ++)
 GPSPacketTypeCode[n] = GPS_Buffer[i]; // extract the header bytes
 n = n + 1;
 GPSPacketTypeCode[n] = '\0';
 BufferSize = strlen(GPS_Buffer);
 for(i = 7; i < BufferSize - 4; i ++)
 if((GPS_Buffer[i] != ',') && (GPS_Buffer[i] != '*')) // fields are divided by
commas and a '*'
 Temp[k] = GPS_Buffer[i]; // extract the field to Temp[32]
 k = k + 1;
 else
 Temp[k] = '\0';
 switch(GetGPSPacketType(GPSPacketTypeCode)) // make sure this field go the
the write place
 case 4:
 // GPGGA
 WriteGPGGA(field, Temp);
 }break;
 // GPGSA
 case 5:
 WriteGPGSA(field, Temp);
 }break;
 case 6:
 // GPRMC
```

```
WriteGPRMC(field, Temp);
 }break;
 case 7:
 // PGRME
 WritePGRME(field, Temp);
 }break;
 field = field + 1;
 k = 0;
 }
-- Function : void SendGPSData2SerialPortD(void)
-- Description : send the GPS data to Serial Port D
void SendGPSData2SerialPortDF(void)
 switch(GetGPSPacketType(GPSPacketTypeCode))
 case 4:
 {
 GPGGA.TimeStamp = MS_TIMER;
 // record current time in
ms
 serDwrite(&GPGGA, 34);
 // send GPGGA
 GPSi++;
 if(BitRdPortI(PDDR, CTS) != 1) // when CTS = 1, the transcevier is not ready to
 // accept the data from Rabbit
 serFwrite(&GPGGA, 34);
 // send GPGGA
 }break;
 case 5:
 GPGSA.TimeStamp = MS_TIMER;
 // record current time in
ms
 serDwrite(&GPGSA, 33);
 // send GPGSA
 if(BitRdPortI(PDDR, CTS) != 1) // when CTS = 1, the transcevier is not ready to
 // accept the data from Rabbit
 serFwrite(&GPGSA, 33); // send GPGSA
 }break;
 case 6:
 GPRMC.TimeStamp = MS_TIMER;
 // record current time in
ms
 serDwrite(&GPRMC, 38);
 // send GPRMC
 if(BitRdPortI(PDDR, CTS) != 1) // when CTS = 1, the transcevier is not ready to
 // accept the data from Rabbit
 serFwrite(&GPRMC, 38);
 // send GPRMC
 }break;
 case 7:
```

```
PGRME.TimeStamp = MS_TIMER; // record current time in
ms
 serDwrite(&PGRME, 19);
 // send PGRME
 if(BitRdPortI(PDDR, CTS) != 1) // when CTS = 1, the transcevier is not ready to
 // accept the data from Rabbit
 serFwrite(&PGRME, 19); // send PGRME
 }
 }break;
-- Function : void SetPrintPacketType(int PT)
-- Description : Display packet type on LCD
void SetPacketType(int PT, char *HSIMU)
{
 glPrintf (0, 0, &fi6x8, "Packet Type:
 ");
 switch(PT)
 // Packet Type 0
 case 0:
 HSIMU[0] = 0x01;
 // The IMU will transmit the raw sensor
output voltage
 DataLength = 23;
 // set packet size
 glPrintf (0, 8, &fi6x8, "0x01 Raw Data
 }break;
 case 1:
 // Packet Type 1
 HSIMU[0] = 0x02;
 // The IMU will
transmit the gyro-stabilized vectors
 DataLength = 23;
 // set packet size
 glPrintf (0, 8, &fi6x8, "0x02 Gyro-Stab(GS)");
 }break:
 case 2:
 // Packet Type 2
 HSIMU[0] = 0x03;
 // The IMU will transmit the instantaneous vectors
 DataLength = 23;
 // set packet size
 glPrintf (0, 8, &fi6x8, "0x03 InstantVectors");
 }break;
 case 3:
 // Packet Type 3
 HSIMU[0] = 0x0D; // The IMU will transmit the instantaneous Euler Angles
 // set packet size
 DataLength = 11;
 glPrintf (0, 8, &fi6x8, "0x0D Instant EA");
 }break;
 case 4:
 // Packet Type 4
 HSIMU[0] = 0x31; // The IMU will transmit gyro-stabilized Euler Angles DataLength = 23; // set packet size
 glPrintf (0, 8, &fi6x8, "0x31 GSEA, IA, CAR");
 // instantaneous acceleration
 // drift compensated angular rate
 }break;
```

```
-- Function : SystemInit
-- Description: NavBOX System Initialization
void SystemInit(void)
 static int wKey;
 // int for saving key
action
 int PacketType;
 // 4 types of packet
 DataLength = 23;
 // default packet size
 IMUPacketType[0] = 0x31;
 // default packet type
 PacketType = 3;
 // default packet type No.
 brdInit();
 // prototype board I/O initialization
 // LCD display initialization
 dispInit();
 CountW = 0;
 // speed measurement module initialization
 Time0 = 0:
 // speed measurement module initialization
 TimeInterval = 0;
 // speed measurement module initialization
 Speedms = 0;
 // speed measurement module initialization
 Speedkmh = 0;
 // speed measurement module initialization
 GPGGA.Header[0] = 0xAA;
 // synchronization bytes
 GPGGA.Header[1] = 0xAA;
 // synchronization bytes
 GPGGA.Header[2] = 0x04;
 // packet type identifier
 GPGSA.Header[0] = 0xAA;
 // synchronization bytes
 GPGSA.Header[1] = 0xAA;
 // synchronization bytes
 // packet type identifier
 GPGSA.Header[2] = 0x05;
 GPRMC.Header[0] = 0xAA;
 // synchronization bytes
 GPRMC.Header[1] = 0xAA;
 // synchronization bytes
 GPRMC.Header[2] = 0x06;
 // packet type identifier
 PGRME.Header[0] = 0xAA;
 // synchronization bytes
 PGRME.Header[1] = 0xAA;
 // synchronization bytes
 // packet type identifier
 PGRME.Header[2] = 0x07;
 IMU.Header[0] = 0xAA;
 // synchronization bytes
 IMU.Header[1] = 0xAA;
 // synchronization bytes
 keyConfig (2, 'D', '3', 0, 0, 0, 0);
 // initialize key pad
 keyConfig (1, 'U', '5', 0, 0, 0, 0);
 // initialize key pad
 glXFontInit(&fi6x8, 6, 8, 32, 127, Font6x8);
 // initialize 6x8 font
 initialize 8x10
 glXFontInit(&fi8x10, 8, 10, 32, 127, Font8x10);
font
 glBlankScreen();
 serBopen(9600);
 // baud 9600 with GPS
 serCopen(19200);
 // baud 19200 with IMU
 serDopen(9600);
 // baud 9600 with PDA
 serFopen(9600);
 // baud 9600 with RF
```

```
IMUi = 0;
 // initialize IMU packet counter
 GPSi = 0:
 // initialize GPS packet counter
 BitWrPortI(PGDR, &PGDRShadow, 0, DS1);
 // LED1
on
 BitWrPortI(PGDR, &PGDRShadow, 1, DS2);
 // LED2 off
 // Dynamic C expands this call inline.
 ipset(1);
 // Replaces current interrupt priority
 // with another by rotatingthe new
 // priority into the IP register.
 WrPortI(PEDR, &PEDRShadow, 0x00);
 // set all E port pins low
 WrPortI(PEDDR, &PEDDRShadow, 0xCF);
 // set E port pin 4 & 5 as input '11001111'
 SetVectExtern3000(1, SpeedMeasurement);
 // set one of the external interrupt jump
table entries
 WrPortI(I1CR, NULL, 0x21);
 // enable external INT1 on PE5, rising edge,
priority 1
 // '00100001'
 ipres();
 // Dynamic C expands this call inline.
 // Restore previous interrupt priority
 // by rotating the IP register.
 glPrintf (0, 0, &fi6x8, " CSNAP - NavBOX ");
 // LCD display
 glPrintf (0, 8, &fi6x8, "
 DAO System
 glPrintf (0, 16, &fi6x8, " By Zexi Liu
 glPrintf (0, 24, &fi6x8, "Press S2 to begin!");
 while (BitRdPortI(PGDR, S2) == 1)
 // wait for switch S2 press
 keyProcess();
 // detecting key action
 if((wKey = keyGet()) != 0)
 // if keys are pressed
 // wKey is the place to store the pressed key
 while(wKey == 'D' \parallel wKey == 'U')
 switch(wKey)
 // different procedure for different situation
 {
 case 'U':
 // increase PacketType No.
 PacketType = PacketType + 1;
 if(PacketType > 4)
 // No.0 ~ 4
 {
 PacketType = 0;
 SetPacketType(PacketType, IMUPacketType);
 wKey = 0;
 }break;
 case 'D':
 // decrease PacketType
No.
 {
```

```
PacketType = PacketType - 1;
 if(PacketType < 0)
 // No.0 \sim 4
 PacketType = 4;
 SetPacketType(PacketType, IMUPacketType);
 wKey = 0;
 }break;
 }
 }
 // if S2 is pressed, begin DAQ
 glBlankScreen();
 StWa = SEC TIMER;
 // initialize stopwatch
  ------
-- Function : main
-- Description : DAQ process + Communication with PC
-----*/
void main(void)
 unsigned long i;
 char EOT[3];
 // End of Transmission packet
 EOT[0] = 0xAA;
 // content of EOT packet is fixed to 'AAAA00'
 EOT[1] = 0xAA;
 // content of EOT packet is fixed to 'AAAA00'
 EOT[2] = 0x00;
 // content of EOT packet is fixed to 'AAAA00'
 while(1)
 SystemInit();
 // system initialization
 // initialization step complete
 // the following are the DAQ precess
 // ------//
 while(BitRdPortI(PGDR, S3) == 1)
 // press s3 to terminate DAQ process
 costate
 ReadIMUDataFromSerialPortC(IMUPacketType[0]); // read IMU data from serial
port C
 SendIMUData2SerialPortDF();
 // send IMU data to serial port D
 BitWrPortI(PGDR, &PGDRShadow, 0, DS1);
 // LED1 on
 BitWrPortI(PGDR, &PGDRShadow, 1, DS2);
 // LED2 off
//
 waitfor(DelayMs(3));
 BitWrPortI(PGDR, &PGDRShadow, 1, DS1);
 // LED1 off
//
 BitWrPortI(PGDR, &PGDRShadow, 0, DS2);
 // LED2 on
 slice(4096, 14)
 ReadGPSDataFromSerialPortB();
 // read GPS data to from serial port B
 // conver GPS data from ASCII format to
 ConvertGPS2Binary();
binary format
```

```
SendGPSData2SerialPortDF();
 // send GPS data to serial port D
 slice(1024, 1)
 glPrintf (0, 0, &fi6x8, "No.%u IMU", IMUi);
 glPrintf (0, 8, &fi6x8, "No.%u GPS", GPSi);
 glPrintf (62, 8, &fi6x8, "%.3f km/h", IMU.Speed);
 glPrintf (0, 16, &fi6x8, "Time: %u sec", SEC_TIMER - StWa);
 glPrintf (0, 24, &fi6x8, "%d Satellites", GPGGA.NSat);
 BitWrPortI(PGDR, &PGDRShadow, 1, DS1);
 // LED1 off
  BitWrPortI(PGDR, &PGDRShadow, 1, DS2);
 // LED2 off
 serDwrite(EOT, 3);
 // termination flag
 serFwrite(EOT, 3);
 // termination flag
 serBclose:
 // close serial port B
 serCclose;
 // close serial port C
 serDclose;
 // close serial port D
 serFclose;
 // close serial port F
 while(BitRdPortI(PGDR, S2) == 1)
 // press s3 again to restart
 glPrintf (0, 24, &fi6x8, "Press S2 to restart");
 for(i = 1; i < 50000; i++)
 // delay for s2 stablization
/***** interrupt routines *****/
-- Function : SpeedMeasurement
-- Description : record the time interval between spokes
interrupt void SpeedMeasurement()
 if (MS TIMER != Time0)
 // make sure time interval is > 0
 if(BitRdPortI(PEDR, 4) == 1)
 // make sure it is a rising edge
 {
 TimeInterval = MS_TIMER - Time0;
 // calculate time interval
 Time0 = MS\_TIMER;
 // record current CUP time
 CountW ++;
 // increase counter
 }
 // Dynamic C expands this call inline.
 ipres();
```

```
// Restore previous interrupt priority
// by rotating the IP register.
return;
```

B: MATLAB M-FILES

Gauge.m

```
function varargout = Gauge(varargin)
% GAUGE M-file for Gauge.fig
%
 GAUGE, by itself, creates a new GAUGE or raises the existing
%
 singleton*.
%
%
 H = GAUGE returns the handle to a new GAUGE or the handle to
%
 the existing singleton*.
%
%
 GAUGE('CALLBACK',hObject,eventData,handles,...) calls the local
 function named CALLBACK in GAUGE.M with the given input arguments.
%
%
%
 GAUGE('Property', 'Value',...) creates a new GAUGE or raises the
 existing singleton*. Starting from the left, property value pairs are
%
%
 applied to the GUI before Gauge OpeningFcn gets called. An
%
 unrecognized property name or invalid value makes property application
 stop. All inputs are passed to Gauge OpeningFcn via varargin.
%
%
%
 *See GUI Options on GUIDE's Tools menu. Choose "GUI allows only one
%
 instance to run (singleton)".
% See also: GUIDE, GUIDATA, GUIHANDLES
% Edit the above text to modify the response to help Gauge
% Last Modified by GUIDE v2.5 11-Feb-2009 00:32:35
% Begin initialization code - DO NOT EDIT
gui Singleton = 1;
gui_State = struct('gui_Name',
 mfilename, ...
 'gui_Singleton', gui_Singleton, ...
 'gui_OpeningFcn', @Gauge_OpeningFcn, ...
 'gui_OutputFcn', @Gauge_OutputFcn, ...
 'gui LayoutFcn', [], ...
 'gui_Callback', []);
if nargin && ischar(varargin{1})
  gui_State.gui_Callback = str2func(varargin{1});
end
if nargout
  [varargout{1:nargout}] = gui mainfcn(gui State, varargin{:});
  gui_mainfcn(gui_State, varargin{:});
end
```

% End initialization code - DO NOT EDIT

```
% --- Executes just before Gauge is made visible.
function Gauge OpeningFcn(hObject, eventdata, handles, varargin)
% This function has no output args, see OutputFcn.
% hObject handle to figure
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% varargin command line arguments to Gauge (see VARARGIN)
% Choose default command line output for Gauge
handles.output = hObject;
% Update handles structure
guidata(hObject, handles);
% UIWAIT makes Gauge wait for user response (see UIRESUME)
% uiwait(handles.figure1);
% --- Outputs from this function are returned to the command line.
function varargout = Gauge_OutputFcn(hObject, eventdata, handles)
% varargout cell array for returning output args (see VARARGOUT);
% hObject handle to figure
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Get default command line output from handles structure
varargout{1} = handles.output;
% --- Executes on button press in Start.
function Start_Callback(hObject, eventdata, handles)
% hObject handle to Start (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
SerialCOM1 = instrfind('Port', 'COM4'); % read serial port objects from memory to MATLAB
workspace
if numel(SerialCOM1) \sim = 0
  fclose(SerialCOM1);
 % disconnect any devices that connected to serial port object
SP = serial('COM4', 'BaudRate', 38400); % create serial port object
 % Input buffer size: 256 Kbytes
set(SP, 'InputBufferSize', 262144);
set(SP, 'OutputBufferSize', 262144);
 % Output buffer size: 256 Kbytes
set(SP, 'Timeout', 10); % Timeout limit: 500 ms
 % connect serial port object to device
fopen(SP);
fopen(SP); % connect serial port ob % -----
% variables init
% FileNumber = '017.txt';
% FolderName = 'D:\Research & Projects\Navigation\NavBOX Project\NavBOX_Data\';
```

```
% Filename = 'NavBOX';
% path = [FolderName, Filename, FileNumber];
% FileID = fopen(path);
counter = 1;
% Terminator = 0;
ID(1:2) = 0;
\% GPGGA(1, :) = 0;
\% GPGSA(1, :) = 0;
% GPRMC(1, :) = 0;
% PGRME(1, :) = 0;
% IMU(1, :) = 0;
MagXVolt(1, :) = 0;
MagYVolt(1, :) = 0;
MagZVolt(1, :) = 0;
AccXVolt(1, :) = 0;
AccYVolt(1, :) = 0;
AccZVolt(1, :) = 0;
GyrXVolt(1, :) = 0;
GyrYVolt(1, :) = 0;
GyrZVolt(1, :) = 0;
Tem1Volt(1, :) = 0;
Tem2Volt(1, :) = 0;
Tem3Volt(1, :) = 0;
PresVolt(1, :) = 0;
IMU(1, :) = 0;
MagX(1, :) = 0;
MagY(1, :) = 0;
MagZ(1, :) = 0;
AccX(1, :) = 0;
AccY(1, :) = 0;
AccZ(1, :) = 0;
GyrX(1, :) = 0;
GyrY(1, :) = 0;
GyrZ(1, :) = 0;
Tem1(1, :) = 0;
Tem2(1, :) = 0;
Tem3(1, :) = 0;
Pres(1, :) = 0;
Alti(1, :) = 0;
% Convert_Factor
 = 360.0 / 65536.0;
 % constant for converting an integer to a
floating number with unit
% MagGainScale Factor = 1.0 / (32768000.0 / 2000.0);
% AccelGainScale_Factor = 1.0 / (32768000.0 / 7000.0);
 % constant for converting an
integer to a floating number with unit
% GyroGainScale_Factor = 1.0 / (32768000.0 / 10000.0);
 % constant for converting an
integer to a floating number with unit
 = 57.29578;
 % rad to degree
% R2Dfactor
% GyroGainScale_Factor = GyroGainScale_Factor * R2Dfactor;
% Voltage Factor = 1;
 % 5.0 / 65535.0;
% knots2kmh = 1.851851851;
% -----
% DAQ begins
```

```
tic
%
%initialize the flag variable
set(handles.Start,'UserData',1);
Aff = 0;
% while the flag variable is one, the loop continues
while (get(handles.Start,'UserData') ==1)
 if (ID(1) == 170) && (ID(2) == 170)
 IMU(counter, 1:26) = fread(SP, 26, 'uchar');
 IMU(counter, 27) = fread(SP, 1, 'uint32');
%
 if counter == 4
%
 kkkk = 1;
%
 MagXVolt(counter) = ((IMU(counter, 1) * 256 + IMU(counter, 2)) / 65535) * 5.002;
 MagYVolt(counter) = ((IMU(counter, 3) * 256 + IMU(counter, 4)) / 65535) * 5.002;
 MagZVolt(counter) = ((IMU(counter, 5) * 256 + IMU(counter, 6)) / 65535) * 5.002;
 AccXVolt(counter) = ((IMU(counter, 7) * 256 + IMU(counter, 8)) / 65535) * 5.002;
 AccYVolt(counter) = ((IMU(counter, 9) * 256 + IMU(counter, 10)) / 65535) * 5.002;
 AccZVolt(counter) = ((IMU(counter, 11) * 256 + IMU(counter, 12)) / 65535) * 5.002;
 GyrXVolt(counter) = ((IMU(counter, 13) * 256 + IMU(counter, 14)) / 65535) * 5.002;
 GyrYVolt(counter) = ((IMU(counter, 15) * 256 + IMU(counter, 16)) / 65535) * 5.002;
 GyrZVolt(counter) = ((IMU(counter, 17) * 256 + IMU(counter, 18)) / 65535) * 5.002;
 Tem1Volt(counter) = ((IMU(counter, 19) * 256 + IMU(counter, 20)) / 65535) * 5.002;
 Tem2Volt(counter) = ((IMU(counter, 21) * 256 + IMU(counter, 22)) / 65535) * 5.002;
 Tem3Volt(counter) = ((IMU(counter, 23) * 256 + IMU(counter, 24)) / 65535) * 5.002;
 PresVolt(counter) = ((IMU(counter, 25) * 256 + IMU(counter, 26)) / 65535) * 5.002;
 MagX(counter) = -1.11594593180632 * MagXVolt(counter) + 2.754143684390910;
 MagY(counter) = -1.10279951197394 * MagYVolt(counter) + 2.493201861604370;
 MagZ(counter) = 3.115863255903920 * MagZVolt(counter) - 9.36259619042738;
 AccX(counter) = 0.714285714285714 * AccXVolt(counter) - 1.78571428571429;
 AccY(counter) = -0.714285714285714 * AccYVolt(counter) + 1.78571428571429;
 AccZ(counter) = 0.714285714285714 * AccZVolt(counter) - 1.78571428571429;
 GyrX(counter) = ((GyrXVolt(counter) - 2.46020) * 1000) / 12.5;
 GyrY(counter) = ((GyrYVolt(counter) - 2.49898) * 1000) / 12.5;
 GyrZ(counter) = ((GyrZVolt(counter) - 2.62720) * 1000) / 12.5;
 Tem1(counter) = Tem1Volt(counter) * 110 - 250;
 Tem2(counter) = Tem2Volt(counter) * 110 - 250;
 Tem3(counter) = Tem3Volt(counter) * 110 - 250;
 Pres(counter) = (PresVolt(counter)/5.002 + 0.152)/0.01059;
 Alti(counter) = ((1 - (Pres(counter)/100.325)^0.19026) * 288.15) / 0.00198122;
 pitch = atand((AccX(counter) - 0)/(AccZ(counter) - 0));
 roll = atand((0 - AccY(counter))/(AccZ(counter) - 0));
 MagXH = (MagX(counter) - 0)*cosd(pitch) + (MagY(counter) - 0)*sind(pitch)*sind(pitch) - sind(pitch)*sind(pitch) - sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch)*sind(pitch
(MagZ(counter)-0)*cosd(roll)*sind(pitch);
 MagYH = (MagY(counter)-0)*cosd(roll) + (MagZ(counter)-0)*sind(roll);
```

```
Heading = atand(MagYH/MagXH);
 TCTurn = GyrZ(counter);
 if counter > 1
 dT = IMU(counter, 27) - IMU(counter - 1, 27);
 SR = (1/dT) * 1000;
 else
 SR = 24;
 end
 deltaMagX = (MagX(counter) - 0)/25;
 deltaMagY = (MagY(counter) - 0)/25;
 deltaMagZ = (MagZ(counter) - 0)/25;
 deltaAccX = (AccX(counter) - 0)/25;
 deltaAccY = (AccY(counter) - 0)/25;
 deltaAccZ = (AccZ(counter) - 0)/25;
 deltaGyrX = (GyrX(counter) - 0)/25;
 deltaGvrY = (GvrY(counter) - 0)/25;
 deltaGyrZ = (GyrZ(counter) - 0)/25;
 deltaTem1 = (Tem1(counter) - 0)/25;
 deltaTem2 = (Tem2(counter) - 0)/25;
 deltaTem3 = (Tem3(counter) - 0)/25;
 deltaPres = (Pres(counter) - 20)/25;
 deltaPitch = pitch/25;
 deltaRoll = roll/25;
 deltaHeading = Heading/25;
 deltaAltitude = Alti(counter)/25;
 deltaSR = SR/25;
 deltaTCTurn = TCTurn/25;
 if Aff == 0 && handles.activex1.NeedleValue == 0
 for i = 1.25
 handles.activex1.NeedleValue = handles.activex1.NeedleValue + deltaMagX;
 handles.activex2.NeedleValue = handles.activex2.NeedleValue + deltaMagY;
 handles.activex3.NeedleValue = handles.activex3.NeedleValue + deltaMagZ;
 handles.activex4.NeedleValue = handles.activex4.NeedleValue + deltaAccX;
 handles.activex5.NeedleValue = handles.activex5.NeedleValue + deltaAccY;
 handles.activex6.NeedleValue = handles.activex6.NeedleValue + deltaAccZ;
 handles.activex7.NeedleValue = handles.activex7.NeedleValue + deltaGyrX;
 handles.activex8.NeedleValue = handles.activex8.NeedleValue + deltaGyrY;
 handles.activex9.NeedleValue = handles.activex9.NeedleValue + deltaGvrZ;
 handles.activex11.NeedleValue = handles.activex11.NeedleValue + deltaTem1;
 handles.activex12.NeedleValue = handles.activex12.NeedleValue + deltaTem2;
 handles.activex13.NeedleValue = handles.activex13.NeedleValue + deltaTem3;
 handles.activex10.NeedleValue = handles.activex10.NeedleValue + deltaPres;
 handles.activex14.AHPitch = handles.activex14.AHPitch + deltaPitch;
 handles.activex14.AHRoll = handles.activex14.AHRoll + deltaRoll;
 handles.activex14.AHHeading = handles.activex14.AHHeading + deltaHeading;
 handles.activex15.Altitude = handles.activex15.Altitude + deltaAltitude;
 handles.activex15.AltBarometer = handles.activex15.AltBarometer + deltaPres;
 handles.activex16.HeadingIndicator = handles.activex16.HeadingIndicator +
deltaHeading;
```

```
handles.activex20.Airspeed = handles.activex20.Airspeed + deltaSR;
 set(handles.edit1, 'String', num2str(MagXVolt(counter), '%.5f'));
 set(handles.edit2, 'String', num2str(MagYVolt(counter), '%.5f'));
 set(handles.edit3, 'String', num2str(MagZVolt(counter), '%.5f'));
 set(handles.edit4, 'String', num2str(AccXVolt(counter), '%.5f'));
 set(handles.edit5, 'String', num2str(AccYVolt(counter), '%.5f'));
 set(handles.edit6, 'String', num2str(AccZVolt(counter), '%.5f'));
 set(handles.edit7, 'String', num2str(GyrXVolt(counter), '%.5f'));
 set(handles.edit8, 'String', num2str(GyrYVolt(counter), '%.5f'));
 set(handles.edit9, 'String', num2str(GyrZVolt(counter), '%.5f'));
 set(handles.edit11, 'String', num2str(Tem1Volt(counter), '%.5f'));
 set(handles.edit12, 'String', num2str(Tem2Volt(counter), '%.5f'));
 set(handles.edit13, 'String', num2str(Tem3Volt(counter), '%.5f'));
 set(handles.edit10, 'String', num2str(PresVolt(counter), '%.5f'));
 for j = 1:3000000
 end
 drawnow
 end
 Aff = 1;
 else
 if counter > 10
 handles.activex1.NeedleValue = sum(MagX(1,counter-9:counter))/10;
 handles.activex2.NeedleValue = sum(MagY(1,counter-9:counter))/10;
 handles.activex3.NeedleValue = sum(MagZ(1,counter-9:counter))/10;
 handles.activex4.NeedleValue = sum(AccX(1,counter-9:counter))/10;
 handles.activex5.NeedleValue = sum(AccY(1,counter-9:counter))/10;
 handles.activex6.NeedleValue = sum(AccZ(1,counter-9:counter))/10;
 handles.activex7.NeedleValue = sum(GvrX(1,counter-9:counter))/10;
 handles.activex8.NeedleValue = sum(GyrY(1,counter-9:counter))/10;
 handles.activex9.NeedleValue = sum(GyrZ(1,counter-9:counter))/10;
 handles.activex11.NeedleValue = sum(Tem1(1,counter-9:counter))/10;
 handles.activex12.NeedleValue = sum(Tem2(1,counter-9:counter))/10;
 handles.activex13.NeedleValue = sum(Tem3(1,counter-9:counter))/10;
 handles.activex10.NeedleValue = sum(Pres(1,counter-9:counter))/10;
 pitch = atand(((-sum(AccX(1,counter-9:counter))/10))/((sum(AccZ(1,counter-
9:counter))/10)));
 roll = atand((0 - (sum(AccY(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter))/10))/((sum(AccZ(1,counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-9:counter-
9:counter)/10 - 0);
 MagXH = ((sum(MagX(1,counter-9:counter))/10)-0)*cosd(pitch) +
((sum(MagY(1,counter-9:counter))/10)-0)*sind(pitch)*sind(roll) - ((sum(MagZ(1,counter-
9:counter))/10)-0)*cosd(roll)*sind(pitch);
 MagYH = ((sum(MagY(1,counter-9:counter))/10)-0)*cosd(roll) +
((sum(MagZ(1,counter-9:counter))/10)-0)*sind(roll);
 handles.activex14.AHPitch = pitch;
 handles.activex14.AHRoll = roll;
 handles.activex14.AHHeading = atand(MagYH/MagXH);
 handles.activex15.Altitude = sum(Alti(1,counter-9:counter))/10;
```

handles.activex18.TCTurn = handles.activex18.TCTurn + deltaTCTurn;

handles.activex18.TCInclinometer = handles.activex18.TCInclinometer + deltaRoll:

```
handles.activex15.AltBarometer = sum(Pres(1,counter-9:counter))/10;
 handles.activex16.HeadingIndicator = atand(MagYH/MagXH);
 handles.activex18.TCTurn = sum(GyrZ(1,counter-9:counter))/10;
 handles.activex18.TCInclinometer = roll;
 handles.activex20.Airspeed = SR;
 set(handles.edit1, 'String', num2str(MagXVolt(counter), '%.5f'));
 set(handles.edit2, 'String', num2str(MagYVolt(counter), '%.5f'));
 set(handles.edit3, 'String', num2str(MagZVolt(counter), '%.5f'));
 set(handles.edit4, 'String', num2str(AccXVolt(counter), '%.5f'));
 set(handles.edit5, 'String', num2str(AccYVolt(counter), '%.5f'));
 set(handles.edit6, 'String', num2str(AccZVolt(counter), '%.5f'));
 set(handles.edit7, 'String', num2str(GyrXVolt(counter), '%.5f'));
 set(handles.edit8, 'String', num2str(GyrYVolt(counter), '%.5f'));
 set(handles.edit9, 'String', num2str(GyrZVolt(counter), '%.5f'));
 set(handles.edit11, 'String', num2str(Tem1Volt(counter), '%.5f'));
 set(handles.edit12, 'String', num2str(Tem2Volt(counter), '%.5f'));
 set(handles.edit13, 'String', num2str(Tem3Volt(counter), '%.5f'));
 set(handles.edit10, 'String', num2str(PresVolt(counter), '%.5f'));
 set(handles.edit14, 'String', num2str(SR, '%.5f'));
 handles.activex1.NeedleValue = MagX(counter);
 handles.activex2.NeedleValue = MagY(counter);
 handles.activex3.NeedleValue = MagZ(counter);
 handles.activex4.NeedleValue = AccX(counter);
 handles.activex5.NeedleValue = AccY(counter);
 handles.activex6.NeedleValue = AccZ(counter);
 handles.activex7.NeedleValue = GyrX(counter);
 handles.activex8.NeedleValue = GyrY(counter);
 handles.activex9.NeedleValue = GyrZ(counter);
 handles.activex11.NeedleValue = Tem1(counter);
 handles.activex12.NeedleValue = Tem2(counter);
 handles.activex13.NeedleValue = Tem3(counter);
 handles.activex10.NeedleValue = Pres(counter);
 pitch = atand((AccX(counter) - 0)/(AccZ(counter) - 0));
 roll = atand((0 - AccY(counter))/(AccZ(counter) - 0));
 MagXH = (MagX(counter)-0)*cosd(pitch) + (MagY(counter)-0)*sind(pitch)*sind(roll)
- (MagZ(counter)-0)*cosd(roll)*sind(pitch);
 MagYH = (MagY(counter)-0)*cosd(roll) + (MagZ(counter)-0)*sind(roll);
 handles.activex14.AHPitch = pitch;
 handles.activex14.AHRoll = roll;
 handles.activex14.AHHeading = atand(MagYH/MagXH);
 handles.activex15.Altitude = Alti(counter);
 handles.activex15.AltBarometer = Pres(counter);
 handles.activex16.HeadingIndicator = atand(MagYH/MagXH);
 handles.activex18.TCTurn = GyrZ(counter);
 handles.activex18.TCInclinometer = roll;
 handles.activex20.Airspeed = SR;
```

```
set(handles.edit1, 'String', num2str(MagXVolt(counter), '%.5f'));
 set(handles.edit2, 'String', num2str(MagYVolt(counter), '%.5f'));
 set(handles.edit3, 'String', num2str(MagZVolt(counter), '%.5f'));
 set(handles.edit4, 'String', num2str(AccXVolt(counter), '%.5f'));
 set(handles.edit5, 'String', num2str(AccYVolt(counter), '%.5f'));
 set(handles.edit6, 'String', num2str(AccZVolt(counter), '%.5f'));
 set(handles.edit7, 'String', num2str(GyrXVolt(counter), '%.5f'));
 set(handles.edit8, 'String', num2str(GyrYVolt(counter), '%.5f'));
 set(handles.edit9, 'String', num2str(GyrZVolt(counter), '%.5f'));
 set(handles.edit11, 'String', num2str(Tem1Volt(counter), '%.5f'));
 set(handles.edit12, 'String', num2str(Tem2Volt(counter), '%.5f'));
 set(handles.edit13, 'String', num2str(Tem3Volt(counter), '%.5f'));
 set(handles.edit10, 'String', num2str(PresVolt(counter), '%.5f'));
 set(handles.edit14, 'String', num2str(SR, '%.5f'));
 end
 end
 counter = counter + 1;
 set(SP, 'ByteOrder', 'bigEndian');
%
 set(SP, 'ByteOrder', 'littleEndian');
%
%
 IMU(counter(5), 1:3) = fread(SP, 3, 'int16');
 IMU(counter(5), 4:6) = fread(SP, 3, 'int16');
%
%
 IMU(counter(5), 7:9) = fread(SP, 3, 'int16');
%
 IMU(counter(5), 10) = fread(SP, 1, 'int16');
 DiscardChecksum = fread(SP, 1, 'uint16');
%
%
 set(SP, 'ByteOrder', 'littleEndian');
 IMU(counter(5), 11) = fread(SP, 1, 'uint32');
%
 counter(5) = counter(5) + 1;
%
 ID = fread(SP, 2, 'uchar');
%
 dispcounter = dispcounter + 1;
 % disp() will slow down the program
%
 if dispcounter >= 21
 %#ok<ALIGN,ALIGN> % so display the data
every 250 entries
%
 disp([num2str(counter(5) - 1), ', ...
 num2str(IMU(counter(5) - 1, 1)), '
%
 num2str(IMU(counter(5) - 1, 2)), '
%
%
 num2str(IMU(counter(5) - 1, 3)), '
%
 num2str(IMU(counter(5) - 1, 10)), '', ...
%
 num2str(IMU(counter(5) - 1, 11))]);
 % display the acceleration data
%
 dispcounter = 1;
 % reset counter
%
 end
  else
 ID = fread(SP, 2, 'uchar');
  end
%
 handles.activex1.NeedleValue = 2.5;
%
  drawnow
end
Aff = 0:
t = toc;
disp('Receiving Complete!');
disp(['Serial port communication took ', num2str(t), ' seconds']);
fclose(SP);
 % disconnect serial port object from device
```

```
delete(SP);
 % remove serial port object from memory
clear SP:
 % remove serial port object from MATLAB workspace
guidata(hObject, handles);
% --- Executes on button press in Stop.
function Stop_Callback(hObject, eventdata, handles)
% hObject handle to Stop (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% toggle the flag variable so that the other process will stop
set(handles.Start,'UserData',0);
guidata(hObject, handles);
function edit1 Callback(hObject, eventdata, handles)
% hObject handle to edit1 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit1 as text
 str2double(get(hObject, 'String')) returns contents of edit1 as a double
% --- Executes during object creation, after setting all properties.
function edit1_CreateFcn(hObject, eventdata, handles)
% hObject handle to edit1 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
set(hObject, 'String', '0.00000');
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'defaultUicontrolBackgroundColor'))
  set(hObject,'BackgroundColor','white');
end
function edit11_Callback(hObject, eventdata, handles)
% hObject handle to edit11 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit11 as text
 str2double(get(hObject, 'String')) returns contents of edit11 as a double
%
% --- Executes during object creation, after setting all properties.
function edit11_CreateFcn(hObject, eventdata, handles)
% hObject handle to edit11 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
```

```
See ISPC and COMPUTER.
set(hObject, 'String', '0.00000');
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'defaultUicontrolBackgroundColor'))
  set(hObject, 'BackgroundColor', 'white');
end
function edit12 Callback(hObject, eventdata, handles)
% hObject handle to edit12 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit12 as text
 str2double(get(hObject, 'String')) returns contents of edit12 as a double
%
% --- Executes during object creation, after setting all properties.
function edit12_CreateFcn(hObject, eventdata, handles)
% hObject handle to edit12 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
%
set(hObject, 'String', '0.00000');
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'defaultUicontrolBackgroundColor'))
  set(hObject, 'BackgroundColor', 'white');
end
function edit13 Callback(hObject, eventdata, handles)
% hObject handle to edit13 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit13 as text
 str2double(get(hObject, 'String')) returns contents of edit13 as a double
%
% --- Executes during object creation, after setting all properties.
function edit13_CreateFcn(hObject, eventdata, handles)
% hObject handle to edit13 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
set(hObject, 'String', '0.00000');
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'defaultUicontrolBackgroundColor'))
  set(hObject,'BackgroundColor','white');
end
```

```
function edit10 Callback(hObject, eventdata, handles)
% hObject handle to edit10 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit10 as text
 str2double(get(hObject, 'String')) returns contents of edit10 as a double
% --- Executes during object creation, after setting all properties.
function edit10 CreateFcn(hObject, eventdata, handles)
% hObject handle to edit10 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
set(hObject, 'String', '0.00000');
if ispc && isequal (get(hObject, 'BackgroundColor'), get(0,'defaultUicontrolBackgroundColor'))
  set(hObject, 'BackgroundColor', 'white');
end
function edit7 Callback(hObject, eventdata, handles)
% hObject handle to edit7 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit7 as text
 str2double(get(hObject, 'String')) returns contents of edit7 as a double
% --- Executes during object creation, after setting all properties.
function edit7_CreateFcn(hObject, eventdata, handles)
% hObject handle to edit7 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
set(hObject, 'String', '0.00000');
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0,'defaultUicontrolBackgroundColor'))
  set(hObject, 'BackgroundColor', 'white');
end
function edit8 Callback(hObject, eventdata, handles)
% hObject handle to edit8 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
```

```
% Hints: get(hObject, 'String') returns contents of edit8 as text
 str2double(get(hObject, 'String')) returns contents of edit8 as a double
% --- Executes during object creation, after setting all properties.
function edit8 CreateFcn(hObject, eventdata, handles)
% hObject handle to edit8 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
set(hObject, 'String', '0.00000');
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'defaultUicontrolBackgroundColor'))
  set(hObject, 'BackgroundColor', 'white');
end
function edit9 Callback(hObject, eventdata, handles)
% hObject handle to edit9 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit9 as text
 str2double(get(hObject, 'String')) returns contents of edit9 as a double
% --- Executes during object creation, after setting all properties.
function edit9 CreateFcn(hObject, eventdata, handles)
% hObject handle to edit9 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
set(hObject, 'String', '0.00000');
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'defaultUicontrolBackgroundColor'))
  set(hObject, 'BackgroundColor', 'white');
end
function edit4_Callback(hObject, eventdata, handles)
% hObject handle to edit4 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit4 as text
%
 str2double(get(hObject, 'String')) returns contents of edit4 as a double
```

% --- Executes during object creation, after setting all properties.

```
function edit4 CreateFcn(hObject, eventdata, handles)
% hObject handle to edit4 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
set(hObject, 'String', '0.00000');
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'defaultUicontrolBackgroundColor'))
  set(hObject, 'BackgroundColor', 'white');
end
function edit5 Callback(hObject, eventdata, handles)
% hObject handle to edit5 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit5 as text
 str2double(get(hObject, 'String')) returns contents of edit5 as a double
% --- Executes during object creation, after setting all properties.
function edit5_CreateFcn(hObject, eventdata, handles)
% hObject handle to edit5 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
set(hObject, 'String', '0.00000');
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0,'defaultUicontrolBackgroundColor'))
  set(hObject,'BackgroundColor','white');
end
function edit6_Callback(hObject, eventdata, handles)
% hObject handle to edit6 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit6 as text
 str2double(get(hObject, 'String')) returns contents of edit6 as a double
% --- Executes during object creation, after setting all properties.
function edit6_CreateFcn(hObject, eventdata, handles)
% hObject handle to edit6 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
```

% Hint: edit controls usually have a white background on Windows.

```
See ISPC and COMPUTER.
%
set(hObject, 'String', '0.00000');
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'defaultUicontrolBackgroundColor'))
  set(hObject, 'BackgroundColor', 'white');
end
function edit2 Callback(hObject, eventdata, handles)
% hObject handle to edit2 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit2 as text
 str2double(get(hObject, 'String')) returns contents of edit2 as a double
%
% --- Executes during object creation, after setting all properties.
function edit2_CreateFcn(hObject, eventdata, handles)
% hObject handle to edit2 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
%
set(hObject, 'String', '0.00000');
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'defaultUicontrolBackgroundColor'))
  set(hObject, 'BackgroundColor', 'white');
end
function edit3 Callback(hObject, eventdata, handles)
% hObject handle to edit3 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit3 as text
 str2double(get(hObject, 'String')) returns contents of edit3 as a double
%
% --- Executes during object creation, after setting all properties.
function edit3_CreateFcn(hObject, eventdata, handles)
% hObject handle to edit3 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
set(hObject, 'String', '0.00000');
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0,'defaultUicontrolBackgroundColor'))
  set(hObject,'BackgroundColor','white');
end
```

```
function edit14 Callback(hObject, eventdata, handles)
% hObject handle to edit14 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% Hints: get(hObject, 'String') returns contents of edit14 as text
 str2double(get(hObject, 'String')) returns contents of edit14 as a double
% --- Executes during object creation, after setting all properties.
function edit14 CreateFcn(hObject, eventdata, handles)
% hObject handle to edit14 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'defaultUicontrolBackgroundColor'))
  set(hObject, 'BackgroundColor', 'white');
% --- Executes on button press in About.
function About Callback(hObject, eventdata, handles)
% hObject handle to About (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% --- Executes on button press in Save.
function Save Callback(hObject, eventdata, handles)
% hObject handle to Save (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% --- Executes on button press in Reset.
function Reset Callback(hObject, eventdata, handles)
% hObject handle to Reset (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
handles.activex 1. Needle Value = 0;
handles.activex2.NeedleValue = 0;
handles.activex3.NeedleValue = 0;
handles.activex4.NeedleValue = 0;
handles.activex5.NeedleValue = 0:
handles.activex6.NeedleValue = 0;
handles.activex7.NeedleValue = 0;
handles.activex8.NeedleValue = 0;
handles.activex9.NeedleValue = 0;
handles.activex 11.NeedleValue = 0;
```

handles.activex 12. Needle Value = 0;

```
handles.activex 13. Needle Value = 0;
handles.activex 10. Needle Value = 20;
handles.activex 14. AHPitch = 0;
handles.activex 14.AHRoll = 0;
handles.activex 14. AHHeading = 0;
handles.activex 15. Altitude = 0;
handles.activex 16. Heading Indicator = 0;
handles.activex 18.TCTurn = 0;
handles.activex 18. TCInclinometer = 0;
handles.activex 20. Airspeed = 0;
set(handles.edit1, 'String', num2str(0, '%.5f'));
set(handles.edit2, 'String', num2str(0, '%.5f'));
set(handles.edit3, 'String', num2str(0, '%.5f'));
set(handles.edit4, 'String', num2str(0, '%.5f'));
set(handles.edit5, 'String', num2str(0, '%.5f'));
set(handles.edit6, 'String', num2str(0, '%.5f'));
set(handles.edit7, 'String', num2str(0, '%.5f'));
set(handles.edit8, 'String', num2str(0, '%.5f'));
set(handles.edit9, 'String', num2str(0, '%.5f'));
set(handles.edit11, 'String', num2str(0, '%.5f'));
set(handles.edit12, 'String', num2str(0, '%.5f'));
set(handles.edit13, 'String', num2str(0, '%.5f'));
set(handles.edit10, 'String', num2str(0, '%.5f'));
```

ProcessFA.m

```
% function [??? tr] = ProcessFA(Folder)
  isfunct = 0:
  % -----
  % This matlab program is designed to calculate the displacement based
  % on x-axis acceleration (the sensor is attached to a walking person's foot)
  % The 'FA' in file name is short for 'Foot Attached IMU'
  % file name: ProcessFA.m
  % last revise: 11/04/2008
  % -----
  if is funct == 0
 % clear workspace
 clear:
 clc:
 % clear command window
 isfunct = 0:
  end
  % 0. locate the folder in which the file locates
  % -----
  if isfunct == 0
 Folder = 'D:\Research & Projects\Navigation\PNS Project\Data\Foot Attached IMU\';
  end
  % 1. Load data into workspace (check data corruption and reconstruction)
  % ------
  FileName = '10-02-2008-t1943.txt'; % 96.18 m walking - constant speed
 FileName = '10-02-2008-t1948.txt';
 % 96.18 m walking - constant speed
%
 FileName = '10-02-2008-t1950.txt';
 walking - var speed
 % 96.18 m
%
 walking/running
%
 FileName = '10-02-2008-t1952.txt';
 % 96.18 m
 FileName = '10-02-2008-t1954.txt':
 % 96.18 m
 walking - constant speed
%
%
 FileName = '10-02-2008-t1956.txt';
 % stairs
%
 FileName = '10-02-2008-t1958.txt':
 % stairs
%
 FileName = '11-12-2008-t1618.txt':
 % const spd
%
 FileName = '11-12-2008-t1620.txt':
 % const spd
%
 FileName = '11-12-2008-t1624.txt':
 % const spd
 FileName = '11-12-2008-t1626.txt':
 % const spd
%
 FileName = '11-12-2008-t1628.txt';
 % const spd
%
 FileName = '11-12-2008-t1629.txt';
%
 % const spd
%
 FileName = '11-12-2008-t1631.txt';
 % const spd
%
 FileName = '11-12-2008-t1634.txt':
 % const spd
%
 FileName = '11-12-2008-t1636.txt';
 % const spd
 FileName = '11-12-2008-t1652.txt':
%
 % const spd
%
 FileName = '11-12-2008-t1654.txt';
 % const spd
%
 FileName = '11-12-2008-t1656.txt':
 % const spd
 FileName = '11-12-2008-t1707.txt';
 % const spd w/ stop
%
%
 FileName = '11-12-2008-t1709.txt':
 % const spd w/ stop
%
 FileName = '11-12-2008-t1711.txt':
 % const spd w/ stop
 FileName = '11-12-2008-t1714.txt';
%
 % variable spd
%
 FileName = '11-12-2008-t1716.txt';
 % variable spd
%
 FileName = '11-12-2008-t1722.txt';
 % variable spd
 FileName = '11-12-2008-t1724.txt';
 % variable spd
```

```
%
 FileName = '11-12-2008-t1726.txt';
 % variable spd
%
 FileName = '11-12-2008-t1727.txt':
 % variable spd
%
 FileName = '11-12-2008-t1730.txt';
 % walking/running
 FileName = '11-12-2008-t1731.txt';
 % walking/running
%
%
 FileName = '11-12-2008-t1733.txt';
 % walking/running
 FileName = '11-12-2008-t1734.txt'; % walking/running
 IMU = LoadData(Folder, FileName);
 % 2. Calculate the DAQ time, generating time vector
 % ------
 N = size(IMU, 1);
 r = rem(N, 5);
 if r \sim = 0
 IMU(N-r+1:N,:) = [];
 end
 N = size(IMU, 1);
 % ------
 % 3. Calculate the DAQ time, generating time vector
 % -----
 t(:,1) = 0;
 for i = 1:size(IMU,1)-1
 t(i+1) = t(i) + 0.0065536 * abs(abs(IMU(i,10)) - abs(IMU(i+1,10)));
 end
 totaltime = t(i+1);
 Fs = N/totaltime;
 % ------
 % -----
 % find the food movement time interval
 n = 3;
 i = 3;
 i = 3;
 Start = 0;
 Ave(1,:) = [0 \ 1];
 Ave(2,:) = [0\ 2];
 IntBE(1,:) = 0;
 IMU(:,4) = IMU(:,4) * 9.81;
 % convert
 IMU(:,4) = IMU(:,4) + abs(sum(IMU(1:100,4))/100);
 % offset
 AGp = IMU(1:N,8) .* IMU(1:N,4);
 AGp = AGp';
 figure(1);
 plot(t, AGp, '-o'); grid on
 title('Product of Acc X and Gyro Y');
 xlabel('Time (sec)');
 ylabel('Product of Acc X and Gyro Y');
 TH = 3;
```

```
THs = 3.37;
while n \le numel(AGp) - 2
  if n == 1353
 K = 111111;
  end
  if abs(AGp(n)) \ge TH \&\& std(AGp(1, n-2:n+2)) > THs
 Ave(i,1) = 1;
 if Start == 0
 if sum(Ave(1:i,1)) > 0
 Start = i;
 end
 end
 if Start \sim = 0 \&\& Ave(i-1,1) == 0
 IntBE(j,1) = n;
 j = j + 1;
 end
  else
 if std(AGp(1, n-2:n+2)) < THs
 Ave(i,1) = 0;
 if Start \sim = 0 \&\& Ave(i-1,1) == 1
 IntBE(j-1,2) = n-1;
 end
 else
 Ave(i,1) = 1;
 if Start == 0
 if sum(Ave(1:i,1)) > 0
 Start = i;
 end
 end
 if Start \sim = 0 \&\& Ave(i-1,1) == 0
 IntBE(j,1) = n;
 j = j + 1;
 end
 end
  end
  Ave(i,2) = n;
  i = i + 1;
  n = n + 1;
end
Ave(n,:) = [0 n];
Ave(n+1,:) = [0 n+1];
IntBE(1:2,:) = [];
steps = size(IntBE, 1) * 2;
figure(2);
plot(Ave(:,1),'-o'); grid on
title('Status');
axis([0 size(Ave,1) -1 5]);
% calculates the V
V(1:IntBE(1,1)-1) = 0;
V(:,1) = 0;
k = IntBE(1,1);
```

```
for j = 1: size(IntBE,1)
 V(k) = 0;
 for i = IntBE(i,1) : IntBE(i,2)
 V(k+1) = V(k) + 0.5 * (IMU(i,4) + IMU(i+1,4)) * abs(abs(IMU(i,10)) - abs(IMU(i+1,10)))
* 0.0065536;
 k = k + 1;
 end
 if j \le size(IntBE,1) - 1
 V(IntBE(j,2)+2:IntBE(j+1,1)-1) = 0;
 k = IntBE(j+1,1)-1;
 end
  end
  V(k+1:size(IMU,1)) = 0;
  % calculates the D
  D(:,1) = 0;
  for j = 1: numel(V)-1
 D(j+1) = D(j) + 0.5 * (abs(V(j)) + abs(V(j+1))) * abs(abs(IMU(j,10)) - abs(IMU(j+1,10))) *
0.0065536;
  end
  Distance = D(N);
  disp(['File name: ', FileName]);
  disp(['Data sampled: ', num2str(N),' entries ']);
  disp(['Sampling Rate: ', num2str(Fs),' Hz ']);
  disp(['Test Time: ', num2str(totaltime),' sec ']);
 ', num2str(steps), 'steps']);
', num2str(Distance, 4), 'meters']);
  disp(['Walked:
  disp(['Distance:
 ', num2str(Distance * 3.28084), 'feet ']);
  disp(['
  FIR1vector = fir1(30, 0.056);
 % FIR1 Filter vector
  AccXFir1 = filter(FIR1vector, 1, IMU(:,4)); % Using FIR1 Filter
  figure(3);
  subplot(3,1,1);
  plot(t, -IMU(:,4)/9.81,'-o'); hold on
 plot(t, AccXFir1/9.81,'-r'); hold on
 plot(IntBE(:,1),zeros(1, size(IntBE,1)) + IMU(1,4),'ro','LineWidth', 3, 'MarkerSize', 5);
  grid on;
  ylabel('Acceleration (G)');
  axis([20 25 -4 6]);
  subplot(3,1,2);
  plot(t, -V); grid on
  ylabel('Velocity (m/s)');
  axis([20 25 -1 7]);
  subplot(3,1,3);
  plot(t, D); grid on
  ylabel('Distance (m)');
  axis([20 25 4 14]);
  clear isfunct Folder;
  figure(4);
```

```
subplot(2,1,1);
plot(t, AGp/9.81, '-o'); grid on
xlabel('Time (sec)');
ylabel('Product of X-axis acceleration and Y-axis angular rate');
subplot(2,1,2);
plot(t, IMU(:,4)/9.81,'-o'); hold on
grid on;
xlabel('Time (sec)');
ylabel('X-axis acceleration (G)');
% end
```

ProcessKA.m

```
% This Matlab program calculates the walking distance based on the
% angular displacement of a person's leg (the sensor is attached to
% a walking person's knee)
% The 'KA' in file name is short for 'Knee Attached IMU'
% file name: ProcessKA.m
% last revise: 11/16/2008
0/0 ______
% -----
clc:
 % clear screen
 % clear workplace
clear:
% ------
% 1. Load data file
% -----
% filename = '11-12-2008-t2038.txt';
 % const spd
% filename = '11-12-2008-t2039.txt':
 % const spd
% filename = '11-12-2008-t2041.txt';
 % const spd
% filename = '11-12-2008-t2043.txt':
 % const spd
% filename = '11-12-2008-t2045.txt';
 % const spd
% filename = '11-12-2008-t2046.txt':
 % const spd
% filename = '11-12-2008-t2048.txt';
 % const spd
% filename = '11-12-2008-t2050.txt':
 % const spd
% filename = '11-12-2008-t2052.txt':
 % const spd
% filename = '11-12-2008-t2053.txt':
 % const spd
% filename = '11-12-2008-t2056.txt';
 % variable spd
 % variable spd
% filename = '11-12-2008-t2057.txt';
% filename = '11-12-2008-t2058.txt';
 % variable spd
% filename = '11-12-2008-t2100.txt';
 % variable spd
 % walking/running
% filename = '11-12-2008-t2102.txt':
% filename = '11-12-2008-t2103.txt';
 % walking/running
% filename = '11-12-2008-t2104.txt':
 % walking/running
 % const spd w/ stop
% filename = '11-13-2008-t1835.txt';
% filename = '11-13-2008-t1837.txt':
 % const spd w/ stop
% filename = '11-13-2008-t1839.txt':
 % const spd w/ stop
% filename = '11-13-2008-t1841.txt':
 % walking/running
filename = '11-13-2008-t1843.txt';
 stairs - up
 % stairs - down
% filename = '11-13-2008-t1844.txt';
% filename = '11-14-2008-t1915.txt';
 % const spd
% filename = '11-14-2008-t1917.txt';
 % const spd
% filename = '11-14-2008-t1918.txt';
 % const spd
% filename = '11-14-2008-t1920.txt';
 % const spd
% filename = '11-14-2008-t1922.txt':
 % const spd
% filename = '11-14-2008-t1923.txt';
 % const spd
% filename = '11-14-2008-t1925.txt';
 % variable spd
% filename = '11-14-2008-t1926.txt';
 % walking/running
% path = ['D:\Research & Projects\Navigation\PNS Project\Data\Knee Attached
IMU\T_ID_0x03\', filename];
path = ['D:\Research & Projects\Navigation\PNS Project\Data\Knee Attached IMU\', filename];
IMU = load(path);
MagX = IMU(:, 1);
 % 1st column - x-axis magnetic field
```

```
MagY = IMU(:, 2);
 % 2nd column - y-axis magnetic field
MagZ = IMU(:, 3);
 % 1rd column - z-axis magnetic field
 % 4th column - x-axis acceleration
AccX = IMU(:, 4);
AccY = IMU(:, 5);
 % 5th column - y-axis acceleration
 % 6th column - z-axis acceleration
AccZ = IMU(:, 6);
GyroX = IMU(:, 7);
 % 7th column - x-axis angular rate
GyroY = IMU(:, 8);
 % 8th column - y-axis angular rate
GyroZ = IMU(:, 9);
 % 9th column - z-axis angular rate
TTs = IMU(:, 10); % 10th column Timer Ticks of Rabbit
SUM = IMU(:, 11); % 11th column checksum
% -----
% 2. Data preprocess
% ------
\% AccZ = AccZ + 1;
AGp = GyroY .* AccZ * 9.81;
% ------
% 3. Calculate total time
% -----
if (TTs(j) - TTs(j+1)) > 1000
 rollover = rollover + 1;
 ro(rollover) = i;
  end
end
if rollover == 0
  totaltime = (TTs(N) - TTs(1)) * 0.0065536;
else
  totaltime = ((TTs(ro(1)) - TTs(1)) + (TTs(N) - TTs(1 + ro(rollover)))) * 0.0065536 + (rollover)
-1) * 429.4967;
end
% % 4. Display the acceleration data
% % ------
% figure(1);
% subplot(311);
% plot(t, AccX); grid on; hold on; % x axis acceleration
% axis([0.1*N/Fs (-max(-AccX)-0.05) (max(AccX)+0.05)]);
% xlabel('Time(sec)');
% ylabel('x-axis acceleration (G)');
% title('X-axis acceleration (G)');
%
% AxFIR1vector = fir1(10, 0.5);
 % FIR1 Filter vector
% AxFir1 = filter(AxFIR1vector, 1, AccX); % Using FIR1 Filter
% plot(t, AxFir1, 'r');
% subplot(312);
% plot(t, AccY); grid on; hold on; % y axis acceleration
% axis([0.1*N/Fs (-max(-AccY)-0.05) (max(AccY)+0.05)]);
% xlabel('Time(sec)');
```

```
% ylabel('y-axis acceleration (G)');
% title('Y-axis acceleration (G)');
% AvFIR1vector = fir1(10, 0.5); % FIR1 Filter vector
% AyFir1 = filter(AyFIR1vector, 1, AccY); % Using FIR1 Filter
% plot(t, AyFir1, 'r');
%
% subplot(313);
% plot(t, AccZ); grid on; hold on; % z axis acceleration
% axis([0.1*N/Fs (-max(-AccZ)-0.05) (max(AccZ)+0.05)]);
% xlabel('Time(sec)');
% ylabel('z-axis acceleration (G)');
% title('Z-axis acceleration (G)');
%
% AzFIR1vector = fir1(10, 0.1); % FIR1 Filter vector
% AzFir1 = filter(AzFIR1vector, 1, AccY); % Using FIR1 Filter
% plot(t, AzFir1, 'r');
%
% figure(9);
% AzF = fft(AccZ, 16384);
\% \text{ PAzF} = \text{AzF.* conj}(\text{AzF}) / 16384;
% f = Fs*(0.8192)/16384;
% % figure('Name', 'Freq', 'NumberTitle', 'off');
% plot(f, PAzF(1:8193));
% title('Frequency content of y');
% xlabel('frequency (Hz)');
% % ------
% % 5. Display the mag data
% % ------
% figure(2);
% subplot(311);
% plot(t, MagX); grid on; % MagX
% axis([0.1*N/Fs (-max(-MagX)-0.05) (max(MagX)+0.05)]);
% xlabel('Time(sec)');
% title('MagX');
% subplot(312);
% plot(t, MagY); grid on; % MagY
% axis([0.1*N/Fs (-max(-MagY)-0.05) (max(MagY)+0.05)]);
% xlabel('Time(sec)');
% title('MagY');
% subplot(313);
% plot(t, MagZ); grid on; % yall
% axis([0.1*N/Fs (-max(-MagZ)-0.05) (max(MagZ)+0.05)]);
% xlabel('Time(sec)');
% title('MagZ');
% % ------
% % 6. display the gyroscope data
% % -----
% figure(3);
% subplot(311);
% plot(t, GyroX); grid on; % x axis angular rate
\% \ axis([0\ 1*N/Fs\ (-max(-GyroX)-0.05)\ (max(GyroX)+0.05)]);
% xlabel('Time(sec)');
% title('GyroX');
```

```
% subplot(312);
% plot(t, GyroY); grid on;
 % v axis angular rate
\% axis([0.1*N/Fs (-max(-GyroY)-0.05) (max(GyroY)+0.05)]);
% xlabel('Time(sec)');
% title('GyroY');
% subplot(313);
% plot(t, GyroZ); grid on;
 % z axis angular rate
\% \text{ axis}([0.1*\text{N/Fs (-max(-GyroZ)-0.05) (max(GyroZ)+0.05)}]);
% xlabel('Time(sec)'):
% title('GyroZ');
% 7. Distance calculation based on angular movement of legs - ZADU
% ------
FIR1vector = fir1(44, 0.056); % FIR1 Filter vector
GyroYFir1 = filter(FIR1vector, 1, GyroY); % Using FIR1 Filter
GyroYFir2 = abs(GyroYFir1);
i = 1;
while 1
  if GyroYFir2(i) > 2.5; % movement begins
 break:
  end
  i = i + 1;
end
for i = (i - 10): (numel(GyroYFir2)-1)
  if GyroYFir2(j) < GyroYFir2(j-1) && GyroYFir2(j) < GyroYFir2(j+1) && GyroYFir2(j) <
11.5
 GyroYFir2(j) = 0;
  end
end
swing(1:N) = 0;
 % initialise
for k = 1:N-1
 % angular rate integration
  if GyroYFir2(k) == 0
 swing(k) = 0;
  end
  swing(k + 1) = swing(k) + ... % to get angular displacement
 0.5 * (GyroYFir2(k) + GyroYFir2(k + 1)) * (1/Fs);
end
figure('Name', 'Angular rate & displacement', 'NumberTitle', 'off');
plot(t, GyroY, '-^b', 'LineWidth', 2); % angular rate
grid on; hold on;
plot(t, GyroYFir2, '-*k', 'LineWidth', 2);
 % angular rate
hold on;
plot(t, swing, '-or', 'LineWidth', 2);
 % angular displacement
xlabel('Time(sec)');
ylabel('Y-axis angular rate (Degree/sec) & angular displacement');
title('Y-axis Angular Rate & Angular displacement');
```

```
legend('Angular rate', 'Angular rate (Filter)', 'Angular displacement');
% PeakNum = 0;
 % number of peaks in the waveform
% Peak(1, :) = 0;
 % a vector to store each peak value
% for i = 1:N
% if abs(swing(j)) > 5 % 5 degree will be the smallest displacement
%
 Begin = j;
 % any displacement smaller than this
 % will not be considered
%
 break:
% end
% end
% for j = Begin: N-1
 % finding the peaks
% if ((swing(j) > swing(j+1)) && (swing(j) > swing(j-1)) ...
 \parallel (swing(j) < swing(j+1)) \&\& (swing(j) < swing(j-1)))
%
 PeakNum = PeakNum + 1;
%
 Peak(PeakNum) = i;
% end
% end
%
\% i = 0;
% StrideAngle(1, :) = 0; % difference between two peaks
% for j = 2:PeakNum
 % is the StrideAngle
% i = i + 1;
% if abs(swing(Peak(j)) - swing(Peak(j-1))) > 10
 StrideAngle(i) = abs(swing(Peak(j)) - swing(Peak(j-1)));
%
% end
% end
pks = findpeaks(swing);
i = 1;
k = numel(pks);
while i \le k
  if pks(i) < 5
 pks(i) = [];
  else
 i = i + 1;
  end
  k = numel(pks);
end
StrideAngle = pks;
Distance = 0;
 % calculate distance
L = 1.06;
 % length of my leg (meter)
for j = 1:size(StrideAngle, 2)
  Distance = Distance + L * sqrt(2 * (1 - cosd(StrideAngle(j))));
end
% 7. Display all the info
% ------
disp(['File name: ', filename]);
disp(['Data sampled: ', num2str(N),' entries ']);
disp(['Sampling Rate: ', num2str(Fs),' Hz ']);
```

disp(['Test Time: ', num2str(totaltime),' sec ']);

', num2str(numel(pks)), 'steps']);

disp(['Walked:

```
disp(['Distance: ', num2str(Distance, 4), 'meters']);
disp(['
 ', num2str(Distance * 3.28084), 'feet ']);
% ------
% 10. heading angle based on x-axis angular rata
% ------
FIR1vector = fir1(140, 0.4/Fs); % FIR1 Filter vector
GyroXFir1 = filter(FIR1vector, 1, GyroX); % Using FIR1 Filter
% GXF = fft(GyroXFir1, 4096);
% PGXF = GXF.* conj(GXF) / 4096;
% f = 20*(0.2048)/4096;
% figure('Name', 'Freq', 'NumberTitle', 'off');
% plot(f, PGXF(1:2049));
% title('Frequency content of v');
% xlabel('frequency (Hz)');
heading(1:N) = 0;
 % initialise
% for k = 1:N
% if abs(GyroXFir1(k)) < 10
 GyroXFir1(k) = 0;
% end
% end
for k = 1:N-1
 % angular rate integration
  heading(k + 1) = heading(k) + ...
 % to get angular displacement
 0.5 * (GyroXFir1(k) + GyroXFir1(k + 1)) * (1/Fs);
  if abs(heading(k + 1) - heading(k)) < 0.2
 heading(k + 1) = heading(k);
% elseif heading(k + 1) - heading(k) > 0.7
 heading(k + 1) = heading(k + 1) + 0.3;
  end
end
figure('Name', 'Heading angle', 'NumberTitle', 'off');
plot(t, -GyroX, '-^b', 'LineWidth', 2); % angular rate
grid on; hold on;
plot(t, -GyroXFir1, '-or', 'LineWidth', 2);
 % angular displacement
grid on; hold on;
plot(t, -heading, '-ok', 'LineWidth', 2);
 % angular displacement
xlabel('Time(sec)');
ylabel('Heading (Degree)');
\% axis([0 1*N/Fs -5 5]);
title('Heading');
% xlabel('Time(sec)');
% vlabel('X-axis angular rate (Degree/sec) & angular displacement');
% title('X-axis Angular Rate & Angular displacement');
legend('GyroX', 'GyroX (Filter)', 'Heading');
```

ProcessWA.m

```
% This Matlab program calculates the walking distance based on the
% angular displacement of a person's leg (the sensor is attached to
% a walking person's knee)
% The 'KA' in file name is short for 'Knee Attached IMU'
% file name: ProcessKA.m
% last revise: 11/16/2008
0/0 ______
% -----
clc:
 % clear screen
 % clear workplace
clear:
% ------
% 1. Load data file
% -----
% filename = '11-12-2008-t2038.txt';
 % const spd
% filename = '11-12-2008-t2039.txt':
 % const spd
% filename = '11-12-2008-t2041.txt';
 % const spd
% filename = '11-12-2008-t2043.txt':
 % const spd
% filename = '11-12-2008-t2045.txt';
 % const spd
% filename = '11-12-2008-t2046.txt':
 % const spd
% filename = '11-12-2008-t2048.txt';
 % const spd
% filename = '11-12-2008-t2050.txt':
 % const spd
% filename = '11-12-2008-t2052.txt':
 % const spd
% filename = '11-12-2008-t2053.txt':
 % const spd
% filename = '11-12-2008-t2056.txt';
 % variable spd
 % variable spd
% filename = '11-12-2008-t2057.txt';
% filename = '11-12-2008-t2058.txt';
 % variable spd
% filename = '11-12-2008-t2100.txt':
 % variable spd
 % walking/running
% filename = '11-12-2008-t2102.txt':
% filename = '11-12-2008-t2103.txt';
 % walking/running
 % walking/running
% filename = '11-12-2008-t2104.txt':
 % const spd w/ stop
% filename = '11-13-2008-t1835.txt';
% filename = '11-13-2008-t1837.txt';
 % const spd w/ stop
% filename = '11-13-2008-t1839.txt':
 % const spd w/ stop
% filename = '11-13-2008-t1841.txt':
 % walking/running
filename = '11-13-2008-t1843.txt';
 stairs - up
 % stairs - down
% filename = '11-13-2008-t1844.txt';
% filename = '11-14-2008-t1915.txt';
 % const spd
% filename = '11-14-2008-t1917.txt';
 % const spd
% filename = '11-14-2008-t1918.txt';
 % const spd
% filename = '11-14-2008-t1920.txt';
 % const spd
% filename = '11-14-2008-t1922.txt':
 % const spd
% filename = '11-14-2008-t1923.txt';
 % const spd
% filename = '11-14-2008-t1925.txt';
 % variable spd
% filename = '11-14-2008-t1926.txt';
 % walking/running
% path = ['D:\Research & Projects\Navigation\PNS Project\Data\Knee Attached
IMU\T_ID_0x03\', filename];
path = ['D:\Research & Projects\Navigation\PNS Project\Data\Knee Attached IMU\', filename];
IMU = load(path);
MagX = IMU(:, 1);
 % 1st column - x-axis magnetic field
```

```
MagY = IMU(:, 2);
 % 2nd column - y-axis magnetic field
MagZ = IMU(:, 3);
 % 1rd column - z-axis magnetic field
 % 4th column - x-axis acceleration
AccX = IMU(:, 4);
AccY = IMU(:, 5);
 % 5th column - y-axis acceleration
 % 6th column - z-axis acceleration
AccZ = IMU(:, 6);
GyroX = IMU(:, 7);
 % 7th column - x-axis angular rate
GyroY = IMU(:, 8);
 % 8th column - y-axis angular rate
GyroZ = IMU(:, 9);
 % 9th column - z-axis angular rate
TTs = IMU(:, 10); % 10th column Timer Ticks of Rabbit
SUM = IMU(:, 11); % 11th column checksum
% -----
% 2. Data preprocess
% ------
\% AccZ = AccZ + 1;
AGp = GyroY .* AccZ * 9.81;
% ------
% 3. Calculate total time
% -----
if (TTs(j) - TTs(j+1)) > 1000
 rollover = rollover + 1;
 ro(rollover) = i;
  end
end
if rollover == 0
  totaltime = (TTs(N) - TTs(1)) * 0.0065536;
else
  totaltime = ((TTs(ro(1)) - TTs(1)) + (TTs(N) - TTs(1 + ro(rollover)))) * 0.0065536 + (rollover)
-1) * 429.4967;
end
% % 4. Display the acceleration data
% % ------
% figure(1);
% subplot(311);
% plot(t, AccX); grid on; hold on; % x axis acceleration
% axis([0.1*N/Fs (-max(-AccX)-0.05) (max(AccX)+0.05)]);
% xlabel('Time(sec)');
% ylabel('x-axis acceleration (G)');
% title('X-axis acceleration (G)');
%
% AxFIR1vector = fir1(10, 0.5);
 % FIR1 Filter vector
% AxFir1 = filter(AxFIR1vector, 1, AccX); % Using FIR1 Filter
% plot(t, AxFir1, 'r');
% subplot(312);
% plot(t, AccY); grid on; hold on; % y axis acceleration
% axis([0.1*N/Fs (-max(-AccY)-0.05) (max(AccY)+0.05)]);
% xlabel('Time(sec)');
```

```
% ylabel('y-axis acceleration (G)');
% title('Y-axis acceleration (G)');
% AvFIR1vector = fir1(10, 0.5); % FIR1 Filter vector
% AyFir1 = filter(AyFIR1vector, 1, AccY); % Using FIR1 Filter
% plot(t, AyFir1, 'r');
%
% subplot(313);
% plot(t, AccZ); grid on; hold on; % z axis acceleration
% axis([0.1*N/Fs (-max(-AccZ)-0.05) (max(AccZ)+0.05)]);
% xlabel('Time(sec)');
% ylabel('z-axis acceleration (G)');
% title('Z-axis acceleration (G)');
%
% AzFIR1vector = fir1(10, 0.1); % FIR1 Filter vector
% AzFir1 = filter(AzFIR1vector, 1, AccY); % Using FIR1 Filter
% plot(t, AzFir1, 'r');
%
% figure(9);
% AzF = fft(AccZ, 16384);
\% \text{ PAzF} = \text{AzF.* conj}(\text{AzF}) / 16384;
% f = Fs*(0.8192)/16384;
% % figure('Name', 'Freq', 'NumberTitle', 'off');
% plot(f, PAzF(1:8193));
% title('Frequency content of y');
% xlabel('frequency (Hz)');
% % ------
% % 5. Display the mag data
% % ------
% figure(2);
% subplot(311);
% plot(t, MagX); grid on; % MagX
% axis([0.1*N/Fs (-max(-MagX)-0.05) (max(MagX)+0.05)]);
% xlabel('Time(sec)');
% title('MagX');
% subplot(312);
% plot(t, MagY); grid on; % MagY
% axis([0.1*N/Fs (-max(-MagY)-0.05) (max(MagY)+0.05)]);
% xlabel('Time(sec)');
% title('MagY');
% subplot(313);
% plot(t, MagZ); grid on; % yall
% axis([0.1*N/Fs (-max(-MagZ)-0.05) (max(MagZ)+0.05)]);
% xlabel('Time(sec)');
% title('MagZ');
% % ------
% % 6. display the gyroscope data
% % -----
% figure(3);
% subplot(311);
% plot(t, GyroX); grid on; % x axis angular rate
\% \ axis([0\ 1*N/Fs\ (-max(-GyroX)-0.05)\ (max(GyroX)+0.05)]);
% xlabel('Time(sec)');
% title('GyroX');
```

```
% subplot(312);
% plot(t, GyroY); grid on;
 % v axis angular rate
\% \text{ axis}([0.1*\text{N/Fs (-max(-GyroY)-0.05)}) (\text{max(GyroY)+0.05})]);
% xlabel('Time(sec)');
% title('GyroY');
% subplot(313);
% plot(t, GyroZ); grid on;
 % z axis angular rate
\% \text{ axis}([0.1*\text{N/Fs (-max(-GyroZ)-0.05) (max(GyroZ)+0.05)}]);
% xlabel('Time(sec)'):
% title('GyroZ');
% 7. Distance calculation based on angular movement of legs - ZADU
% ------
FIR1vector = fir1(44, 0.056); % FIR1 Filter vector
GyroYFir1 = filter(FIR1vector, 1, GyroY); % Using FIR1 Filter
GyroYFir2 = abs(GyroYFir1);
i = 1;
while 1
  if GyroYFir2(i) > 2.5; % movement begins
 break:
  end
  i = i + 1;
end
for i = (i - 10): (numel(GyroYFir2)-1)
  if GyroYFir2(j) < GyroYFir2(j-1) && GyroYFir2(j) < GyroYFir2(j+1) && GyroYFir2(j) <
11.5
 GyroYFir2(j) = 0;
  end
end
swing(1:N) = 0;
 % initialise
for k = 1:N-1
 % angular rate integration
  if GyroYFir2(k) == 0
 swing(k) = 0;
  end
  swing(k + 1) = swing(k) + ... % to get angular displacement
 0.5 * (GyroYFir2(k) + GyroYFir2(k + 1)) * (1/Fs);
end
figure('Name', 'Angular rate & displacement', 'NumberTitle', 'off');
plot(t, GyroY, '-^b', 'LineWidth', 2); % angular rate
grid on; hold on;
plot(t, GyroYFir2, '-*k', 'LineWidth', 2);
 % angular rate
hold on;
plot(t, swing, '-or', 'LineWidth', 2);
 % angular displacement
xlabel('Time(sec)');
ylabel('Y-axis angular rate (Degree/sec) & angular displacement');
title('Y-axis Angular Rate & Angular displacement');
```

```
legend('Angular rate', 'Angular rate (Filter)', 'Angular displacement');
 % number of peaks in the waveform
% PeakNum = 0;
% Peak(1, :) = 0;
 % a vector to store each peak value
% for i = 1:N
% if abs(swing(j)) > 5 % 5 degree will be the smallest displacement
%
 Begin = j;
 % any displacement smaller than this
 % will not be considered
%
 break:
% end
% end
% for j = Begin: N-1
 % finding the peaks
% if ((swing(j) > swing(j+1)) && (swing(j) > swing(j-1)) ...
 \parallel (swing(j) < swing(j+1)) \&\& (swing(j) < swing(j-1)))
%
 PeakNum = PeakNum + 1;
%
 Peak(PeakNum) = i;
% end
% end
%
\% i = 0;
% StrideAngle(1, :) = 0; % difference between two peaks
% for j = 2:PeakNum
 % is the StrideAngle
% i = i + 1;
% if abs(swing(Peak(j)) - swing(Peak(j-1))) > 10
 StrideAngle(i) = abs(swing(Peak(j)) - swing(Peak(j-1)));
%
% end
% end
pks = findpeaks(swing);
i = 1;
k = numel(pks);
while i \le k
  if pks(i) < 5
 pks(i) = [];
  else
 i = i + 1;
  end
  k = numel(pks);
end
StrideAngle = pks;
Distance = 0;
 % calculate distance
L = 1.06;
 % length of my leg (meter)
for j = 1:size(StrideAngle, 2)
  Distance = Distance + L * sqrt(2 * (1 - cosd(StrideAngle(j))));
end
% 7. Display all the info
% ------
disp(['File name: ', filename]);
disp(['Data sampled: ', num2str(N),' entries ']);
disp(['Sampling Rate: ', num2str(Fs),' Hz ']);
```


disp(['Test Time: ', num2str(totaltime), 'sec']);

', num2str(numel(pks)), 'steps']);

disp(['Walked:

```
disp(['Distance: ', num2str(Distance, 4), 'meters']);
disp(['
 ', num2str(Distance * 3.28084), 'feet']);
% ------
% 10. heading angle based on x-axis angular rata
% ------
FIR1vector = fir1(140, 0.4/Fs); % FIR1 Filter vector
GyroXFir1 = filter(FIR1vector, 1, GyroX); % Using FIR1 Filter
% GXF = fft(GyroXFir1, 4096);
% PGXF = GXF.* conj(GXF) / 4096;
% f = 20*(0.2048)/4096;
% figure('Name', 'Freq', 'NumberTitle', 'off');
% plot(f, PGXF(1:2049));
% title('Frequency content of v');
% xlabel('frequency (Hz)');
heading(1:N) = 0;
 % initialise
% for k = 1:N
% if abs(GyroXFir1(k)) < 10
 GyroXFir1(k) = 0;
% end
% end
for k = 1:N-1
 % angular rate integration
  heading(k + 1) = heading(k) + ...
 % to get angular displacement
 0.5 * (GyroXFir1(k) + GyroXFir1(k + 1)) * (1/Fs);
  if abs(heading(k + 1) - heading(k)) < 0.2
 heading(k + 1) = heading(k);
% elseif heading(k + 1) - heading(k) > 0.7
 heading(k + 1) = heading(k + 1) + 0.3;
  end
end
figure('Name', 'Heading angle', 'NumberTitle', 'off');
plot(t, -GyroX, '-^b', 'LineWidth', 2); % angular rate
grid on; hold on;
plot(t, -GyroXFir1, '-or', 'LineWidth', 2);
 % angular displacement
grid on; hold on;
plot(t, -heading, '-ok', 'LineWidth', 2);
 % angular displacement
xlabel('Time(sec)');
ylabel('Heading (Degree)');
\%axis([0 1*N/Fs -5 5]);
title('Heading');
% xlabel('Time(sec)');
% vlabel('X-axis angular rate (Degree/sec) & angular displacement');
% title('X-axis Angular Rate & Angular displacement');
legend('GyroX', 'GyroX (Filter)', 'Heading');
```

C: GRAPHIC USER INTERFACE

D: SERIAL COMMUNICATION PROTOCAL

Converted GPGGA sentence with header and timestamp

Global Positioning System Fix Data (GGA) outputs the geodetic position in the WGS84 Ellipsoid. Table 9 presents GPGGA data packet definition.

GPGGA data packet definition

	Packet type: 0x04, Data length: 34 bytes, Sampling Rate: 1 Hz				
	Byte	Format	Name	Unit	Comment
	Byte 0	char	Header[0]	-	synchronization byte 1: 0xAA
Header	Byte 1	char	Header[1]	-	synchronization byte 2: 0xAA
He	Byte 2	char	Header[2]	-	packet type: 0x04
1	Byte 3~6	unsigned	Time	-	UTC time of position fix, hhmmss
		long			format
2	Byte 7~10	float	Lat	-	Latitude, dd.dddddd format
3	Byte 11~14	float	Lon	-	Longitude, ddd.dddddd format
4	Byte 15	char	GPSqua	-	GPS quality indication
5	Byte 16~17	int	NSat	-	Number of satellites in use, 0~12
6	Byte 18~21	float	HDOP	-	Horizontal dilution of precision,
					0.5~99.9
7	Byte 22~25	float	HMSL	m	Height above mean sea level
8	Byte 26~29	float	GeoH	m	Geoidal height
9	Byte 30~33	unsigned	TimeStamp	ms	timestamp attached by RCM3100
		long			

Converted GPGSA sentence with header and timestamp

GPS DOP and Active Satellites (GSA) outputs the geodetic position in the WGS84 Ellipsoid. Table 10 sows GPGSA data packet definition.

GPGSA data packet definition

	Packet type: 0x05, Data length: 33 bytes, Sampling Rate: 1 Hz				
	Byte	Format	Name	Unit	Comment
er	Byte 0	char	Header[0]	-	synchronization byte 1: 0xAA
Header	Byte 1	char	Header[1]	-	synchronization byte 2: 0xAA
Ξ	Byte 2	char	Header[2]	-	packet type: 0x05
1	Byte 3	char	Mode	-	M = manual, A = automatic
2	Byte 4	char	Ftype	-	Fix type, $1 = \text{not available}$, $2 = 2D$, $3 = 3D$
3~14	Byte 5~16	char	PRN	-	PRN number, of satellite used in solution
15	Byte 17~20	float	PDOP	-	Position dilution of precision, 0.5~99.9
16	Byte 21~24	float	HDOP	-	Horizontal dilution of precision, 0.5~99.9
17	Byte 25~28	float	VDOP	-	Vertical dilution of precision, 0.5~99.9
18	Byte 29~32	unsigned long	Time Stamp	ms	timestamp attached by RCM3100

Converted GPRMC sentence with header and timestamp

Recommended Minimum Specific GPS/TRANSIT Data (RMC) outputs the geodetic position in the WGS84 Ellipsoid. Table 11 gives GPRMC data packet definition.

GPRMC data packet definition

Packet type: 0x06, Data length: 38 bytes, Sampling Rate: 1 Hz				
Byte	Format	Name	Unit	Comment
Byte 0	char	Header[0]	-	synchronization byte 1: 0xAA
Byte 1	char	Header[1]	-	synchronization byte 2: 0xAA
Byte 2	char	Header[2]	-	packet type: 0x06
Byte 3~6	unsigned long	Time	-	UTC time of position fix, hhmmss format
Byte 7	char	Status	-	A = Valid position, V = warning
Byte 8~11	float	Lat	-	Latitude, ddmm.mmmm format
Byte 12~15	float	Lon	-	Longitude, dddmm.mmmm format
Byte 16~19	float	GSpeed	km/h	Ground speed
Byte 20~23	float	Heading	deg	Course over ground, 0.0 ~ 359.9
Byte 24~27	unsigned long	Date	-	UTC date of position fix, ddmmyy format
Byte 28~31	float	MagVar	deg	Magnetic variation, 0.0 ~ 180.0
Byte 32	char	MagVarD	-	Magnetic variation direction, E or W
Byte 33	char	Mode	-	Mode indicator. 'E' = Estimated, 'A' = Autonomous, 'D' = Differential, 'N' = Data Not Valid
Byte 34~37	unsigned	Time Stamp	ms	timestamp attached by RCM3100
	Byte 0 Byte 0 Byte 1 Byte 2 Byte 3~6 Byte 7 Byte 8~11 Byte 12~15 Byte 16~19 Byte 20~23 Byte 24~27 Byte 32 Byte 33	Byte Format Byte 0 char Byte 1 char Byte 2 char Byte 3~6 unsigned long Byte 7 char Byte 8~11 float Byte 12~15 float Byte 16~19 float Byte 20~23 float Byte 24~27 unsigned long Byte 24~27 char Byte 32 char Byte 33 char	Byte 0 char Header[0] Byte 1 char Header[1] Byte 2 char Header[2] Byte 3~6 unsigned Iong Byte 8~11 float Lat Byte 12~15 float Lon Byte 16~19 float GSpeed Byte 20~23 float Heading Byte 24~27 unsigned Iong Byte 32 char MagVar Byte 33 char Mode Byte 34~37 unsigned Time	Byte 0 char Header[0] - Byte 1 char Header[1] - Byte 2 char Header[2] - Byte 3~6 unsigned long Byte 8~11 float Lat - Byte 12~15 float Lon - Byte 16~19 float GSpeed km/h Byte 24~27 unsigned Date - long Byte 28~31 float MagVar deg Byte 32 char Mode - Byte 33 char Mode -

Converted PGRME sentence with header and timestamp

Estimated Error Information (PGRME) outputs the geodetic position in the WGS84. Ellipsoid. Table 12 defines PGRME data packet.

PGRME data packet definition

	Packet type: 0x07, Data length: 19 bytes, Sampling Rate: 1 Hz				
	Byte	Format	Name	Unit	Comment
er	Byte 0	char	Header[0]	-	synchronization byte 1: 0xAA
Header	Byte 1	char	Header[1]	-	synchronization byte 2: 0xAA
H	Byte 2	char	Header[2]	-	packet type: 0x07
1	Byte 3~6	float	EHPE	m	Estimated horizontal position error
2	Byte 7~10	float	EVPE	m	Estimated vertical position error
3	Byte 11~14	float	EPE	m	Estimated position error
4	Byte 15~18	unsigned	TimeStamp	ms	timestamp attached by RCM3100
		long			

IMU packet with header and timestamp

IMU packet transmits the gyro-stabilized Euler Angles, the Instantaneous Acceleration Vector and the drift compensated angular rate vector. Table 13 demonstrates IMU data packet definition.

IMU data packet definition

	Packet type: 0x31, Data length: 29 bytes, Sampling Rate: 20 Hz					
	Byte	Format	Name	Unit	Comment	
er	Byte 0	char	Header[0]	-	synchronization byte 1: 0xAA	
Header	Byte 1	char	Header[1]	-	synchronization byte 2: 0xAA	
	Byte 2	char	Header[2]	-	packet type: 0x31	
1	Byte 3~4	int	Roll	-	Scaled factor 360/65536	
2	Byte 5~6	int	Pitch	-	Scaled factor 360/65536	
3	Byte 7~8	int	Yaw	-	Scaled factor 360/65536	
4	Byte 9~10	int	Accel_X	-	Scaled factor 32768000/7000	
5	Byte 11~12	int	Accel_Y	-	Scaled factor 32768000/7000	
6	Byte 13~14	int	Accel_Z	-	Scaled factor 32768000/7000	
7	Byte 15~16	int	CompAngRate_X	-	Scaled factor 32768000/10000	
8	Byte 17~18	int	CompAngRate_Y	-	Scaled factor 32768000/10000	
9	Byte 19~20	int	CompAngRate_Z	-	Scaled factor 32768000/10000	
10	Byte 21~22	int	TimerTicks	-	Time(sec) = TimerTicks *	
					0.0065536	
11	Byte 23~24	int	Checksum	-	From byte 2 ~ byte 22	
12	Byte 25~28	float	Speed	km/h	Walking speed	
13	Byte 29~32	unsigne	TimeStamp	ms	timestamp attached by	
		d long			RCM3100	

EOT (End of Transmission) packet

EOT packet means the end of this transmission. Once the PC receives EOT packet, the program terminates automatically. Table 14 describes EOT data packet definition.

EOT data packet definition

	Packet type: 0x00, Data length: 3 bytes					
	Byte	Format	Name	Unit	Comment	
Header	Byte 0	char	Header[0]	-	synchronization byte 1: 0xAA	
	Byte 1	char	Header[1]	-	synchronization byte 2: 0xAA	
	Byte 2	char	Header[2]	-	packet type: 0x00	