

Indoor Positioning
using Sensor-fusion
in Android Devices

September 2011
School of Health and Society

Department Computer Science
Embedded Systems
Authors

Ubejd Shala
Angel Rodriguez

Instructor

Fredrik Frisk

Examiner
Kamilla Klonowska

School of Health and Society
Department Computer Science
Kristianstad University
SE-291 88 Kristianstad
Sweden

Authors, Program and Year:
 Ubejd Shala, Master’s Program - Embedded Systems, 2011
 Angel Rodriguez, Master’s Program - Embedded Systems, 2011

Instructor:
 Fredrik Frisk, Dr, HKr

Examination:
 This graduation work on 15 higher education’s credits is a part of the requirements for a
 Degree of Master in Embedded Systems

Title:
 Indoor Positioning using Sensor-fusion in Android Devices

Abstract:

This project examines the level of accuracy that can be achieved in precision positioning
by using built-in sensors in an Android smartphone. The project is focused in estimating
the position of the phone inside a building where the GPS signal is bad or unavailable.
The approach is sensor-fusion: by using data from the device’s different sensors, such as
accelerometer, gyroscope and wireless adapter, the position is determined. The results
show that the technique is promising for future handheld indoor navigation systems that
can be used in malls, museums, large office buildings, hospitals, etc.

Keywords:

Sensor fusion, accelerometer, gyroscope, compass, INS, GPS, Wi-Fi, indoor navigation,
smartphone, Android, Nexus S

Language:
 English

Approved by:

Kamilla Klonowska, PhD, HKr Date
Examiner

i

SUMMARY
In open air environment a GPS receiver is able to determine its position with very high
accuracy. Inside a building, where the GPS signal is bad or unavailable, the position
estimation from the GPS receiver is very erroneous and of no practical use.

Main objective of this thesis was to examine the level of accuracy that can be achieved in
indoor positioning by using built-in sensors in an Android smartphone.
The device used for this project was a Nexus S, a smartphone co-developed by Google and
Samsung. Its large number of built-in sensors was the main reason of choosing it for this
project.

The contribution is the implementation of a sensor-fusion algorithm, where measurements of
acceleration and orientation from the device’s accelerometer, magnetometer and gyroscope
are used to detect user’s movement, pace and heading. Signal strength measurements of the
Wi-Fi are used to estimate the position based on the known locations of the wireless Access
Points using location fingerprinting.
In order to use advantages of one sensor to compensate for the drawbacks of the other, the
algorithm includes a weighting system where the most reliable and stable source of
information for the moment is promoted.

The results showed that the level of accuracy was quite satisfactory. The accomplished
average deviation between the estimated and real position was less than two meters.

There are a number of ideas for further development. Increasing the accuracy of the position
estimation is identified as the most essential. One interesting approach could be to implement
the sensor fusion on a Kalman filter based model.

ii

AKNOWLEDGEMENTS
This thesis was carried out partly at Epsilon Embedded Systems in Malmoe, and partly at the
Department of Computer Science at Kristianstad University.

First we would like to give our gratitude to Epsilon for providing us with equipment and for
welcoming us to do the testing in their premises. Thanks also to our colleagues at Epsilon for
sharing their ideas with us.

We would like to thank our supervisor Fredrik Frisk, who suggested the subject of this thesis,
and our examiner Kamilla Klonowska for their feedback.

Finally we would like to thank our families and our close ones for their patience and support
throughout the project.

Ubejd Shala
Angel Rodriguez
Malmoe, September 2011

iii

TABLE OF CONTENTS

1 INTRODUCTION... 1

1.1 BACKGROUND .. 1
1.2 STRUCTURE .. 1
1.3 AIM .. 1
1.4 TERMINOLOGY ... 2

2 THEORY ... 3

2.1 WI-FI .. 3
2.2 GPS .. 3
2.3 BLUETOOTH ... 4
2.4 INS ... 4
2.5 ERROR SOURCES ... 6
2.6 SENSOR FUSION .. 6
2.7 MOBILE PLATFORM .. 7
2.8 EQUIPMENT .. 8

3 DATA ACQUISITION AND ANALYSIS .. 10

3.1 INERTIAL SENSORS TEST ... 10
3.2 DEVICE STATIONARY ON THE TABLE .. 11
3.3 WALKING TEST ... 16
3.4 TROLLEY TEST .. 22
3.5 WI-FI TEST ... 23
3.6 BLUETOOTH ... 26

4 PROTOTYPE IMPLEMENTATION ... 27

4.1 FUNCTIONALITY ... 27
4.2 SYSTEM DESIGN .. 29
4.3 MAPPING .. 30

5 CHOICE OF SOLUTION .. 31

5.1 CHALLENGES .. 31
5.2 ESTIMATED POSITION USING INS SENSORS ... 35
5.3 ESTIMATED POSITION USING WI-FI ... 38

6 FINAL RESULTS ... 42

6.1 SENSOR-FUSION - INTEGRATION OF INS AND WI-FI ... 42

7 CONCLUSIONS ... 46

8 RECOMMENDATIONS FOR FURTHER WORK .. 47

REFERENCES .. 48

APPENDICES ... 50

APPENDIX A ... 50
APPENDIX B ... 51

iv

LIST OF FIGURES
Figure 2-1: Android architecture diagram [12] .. 7
Figure 2-2: Nexus S smartphone .. 8
Figure 2-3: WAP54G and DIR-615 .. 9
Figure 3-1: Coordinate system of the device [12] .. 10
Figure 3-2: Acceleration output (x-, y, z-axes) .. 12
Figure 3-3: Angular velocity .. 12
Figure 3-4: Calculated angles ... 13
Figure 3-5: Angles after correction (device stationary on the table) .. 13
Figure 3-6: Angle around z-axis while rotating 2π radians .. 14
Figure 3-7: Angle around z-axis after compensating for the drift .. 14
Figure 3-8: Measured magnetic field (in micro-Teslas, uT) .. 15
Figure 3-9: Reference coordinate system of orientation [12] ... 16
Figure 3-10: Rotation around the z axis (in radians) .. 16
Figure 3-11: Acceleration output (x-, y, z-axes) .. 17
Figure 3-12: Linear acceleration on y-axis ... 18
Figure 3-13: Calculated velocity .. 18
Figure 3-14: Calculated distance .. 19
Figure 3-15: Illustration of gravity component .. 19
Figure 3-16: Android’s linear acceleration and calculated linear acceleration. 20
Figure 3-17: Orientation output (around x-axis, i.e. pitch) .. 20
Figure 3-18: Orientation output (around z-axis, i.e. azimuth) .. 21
Figure 3-19: Calculated angle around z-axis (azimuth, the walking direction) 21
Figure 3-20: Calculated angle around x-axis (pitch) .. 22
Figure 3-21: Linear acceleration output (y-axis) .. 22
Figure 3-22: Calculated velocity .. 23
Figure 3-23: Calculated distance .. 23
Figure 3-24: Part of the 5-th floor plan of the Epsilon building ... 24
Figure 3-25: Signal strength variation recorded over time ... 24
Figure 3-26: Measured signal strength at different testing points/nodes (from AP3) 25
Figure 4-1: Application state chart ... 28
Figure 4-2: System design .. 29
Figure 4-3: Epsilon map as displayed on the smartphone .. 30
Figure 5-1: The effect of constant acceleration on speed and position 32
Figure 5-2: Estimated position using inertial sensors only (device on trolley) 36
Figure 5-3: Step and motion detection ... 37
Figure 5-4: Estimated position using inertial sensors (walking test) .. 38
Figure 5-5: Estimated position with Euclidian distance (instantaneous Wi-Fi readings) 40
Figure 5-6: Potential error in measurements using the average signal strength 41
Figure 5-7: Estimated position using Euclidian distance method (averaged Wi-Fi readings) . 41
Figure 6-1: Estimated position with average of linear acceleration, step detection and Wi-Fi 43
Figure 6-2: The sensor-fusion model .. 44
Figure 6-3: Estimated position using weighted average, Wi-Fi update at stops 45

v

LIST OF TABLES
Table 2-1: The Nexus S specification sheet [26] .. 8
Table 2-2: Wi-Fi Access Points .. 9
Table 3-1: Built-in sensors in Nexus S ... 10
Table 3-2: Sample frequencies (ms) ... 11
Table 3-3: Accelerometer output statistics ... 12
Table 3-4: Gyroscope statistics (angular speed) ... 13
Table 3-5: Magnetometer output statistics ... 15
Table 3-6: Azimuth statistics .. 16
Table 3-7: Statistics of Wi-Fi signals over time ... 25
Table 3-8: Bluetooth scanning statistics ... 26
Table 6-1: Pros and cons of the information sources ... 42

1

1 Introduction
This chapter introduces the background, the structure, and the aim of the project.

1.1 Background
In the early days of smartphones, everything that could be done with a smartphone was
possible to do from day one, without having the user install additional programs or
applications. While the yesterday’s smartphones barely supported access to the internet,
today’s smartphones can’t do all that much without the internet and without downloading
applications.

The high degree of customization and adaptation to the user’s needs and desires, together with
the large number of built-in sensors has helped boost their development.

One of the most appreciated features built in many smartphones is the access to maps and
location information. Today’s smartphones are often equipped with Global Positioning
System (GPS) receivers that are used to determine a user’s position. This information is then
used by a navigation application to give the user directions to a desired destination.
In an unknown environment the information from the GPS can help a user get to a destination
with minimal support from the surroundings within a relatively small period of time. Since
this feature depends on the GPS signal, it is of no practical use during periods with no GPS
signal available.

1.2 Structure
This report begins with a short introduction (this chapter) where mainly the aim and purpose
are presented together with a short presentation of previous research done in the area.
Chapter 2 describes the information channels considered in this thesis (the built-in sensors,
Wi-Fi, GPS and Bluetooth), their functioning and error characteristics. Also the development
platform and equipment used for the project is described. The groundwork of this thesis where
the data acquisition, testing and error analysis is done is found in chapter 3. The equations for
calculating speed, distance angles etc, are also included in this chapter. Chapter 4 describes
the implementation of the prototype software. Problems, methods and solutions are discussed
in chapter 5, which also includes individual testing of the INS and Wi-Fi positioning
sub-systems. Chapter 6 contains the description of the sensor fusion model, and presents the
final results. Finally chapter 7 – Conclusions, and 8 – Future work, conclude this thesis.

1.3 Aim
The aim of this project is to examine the level of accuracy that can be achieved in precision
positioning by using built-in sensors in an Android smartphone. The focus of the project is in
estimating the position of the phone inside a building where the GPS signal is bad or
unavailable. The purpose is to use all means of available information to make an as accurate
estimation of the position of the phone as possible. The main problem to be solved is the
implementation of a system realized from the sensor fusion of the Android inertial sensors,
such as the accelerometer, magnetometer, and the gyroscope, with the signal strength
measurements of the Wi-Fi.

The project involves also research of the value of the information given by the different
information channels, as well as research of possible applications of the technology. In

2

addition, a software prototype with the researched functionality, in form of an Android
application is developed.

There is a great deal of research done previously in the field of positioning inside buildings,
and there are also different approaches and solutions for this problem. Most of the approaches
make use of external transmitters/receivers installed in the building such infrared, VHF radio
or Bluetooth, or make use of Wi-Fi and GSM networks, measuring signal strength to calculate
the estimated position.

1.4 Terminology
Throughout the report, unless otherwise stated, the terms below are defined according to:

Device: The Nexus S smartphone
Inertial sensors: Accelerometer, gyroscope and magnetometer
Compass: Digital compass; a software method provided by Android which uses the
 accelerometer and the magnetometer to compute the orientation
Trolley: Carriage (with wheels)
Tilt/tilted: Device not aligned to Earth’s coordinate system

3

2 Theory
This chapter describes the information channels considered and used during this project, as
well as their functionality and error characteristics. Also the development platform and
equipment used for the project is described.

2.1 Wi-Fi
Wi-Fi (Wireless Fidelity) is the common name for the IEEE 802.11 standard. A Wi-Fi
enabled device, such as a personal computer, video game console, smartphone, or digital
audio player connects to the Internet via a wireless network Access Point [15].

Communication across a wireless network is like two-way radio communication:
• A device’s wireless adapter converts data into radio signals and transmits it via an

antenna.
• A wireless router receives the signal and decodes it, and then it sends the information to

the Internet using a, physically wired, Ethernet connection.

The process works the same way in reverse; with the router receiving data from the Internet,
converting it into radio signals, and sending it to the device’s wireless adapter.

Each wireless router broadcasts a signal that is received by devices in the area. These devices
have the capability to measure the strength of the signal. This strength is converted to a
number, known as received signal strength indicator (RSSI). Wi-Fi devices, such as
smartphones, typically perform this conversion automatically in order to provide signal
strength information to applications running on it.

2.2 GPS

2.2.1 Overview
The Global Positioning System (GPS) is a satellite-based navigation system developed by the
U.S. Department of Defence for military purposes. The system was declared fully operative in
1994 [14]. Today the GPS is used also for civilian purposes, such as surveying, map design,
tectonics and obviously navigation.
The GPS system consists of three segments; the space segment (satellites), the control
segment and the user segment (receivers) [13].
The space segment consists of 24 satellites orbiting in six orbits which have an inclination of
55° relative to the Equator. The orbits are arranged in such way that at least six satellites are
always visible from everywhere on the Earth’s surface.
GPS satellites send navigation messages continuously at a rate of 50 bits per second; the main
information in the message is the time when the message was sent, exact orbital information
(“ephemeris”), and the general system health and rough orbits of all satellites (the “almanac”).
The control segment is composed of a number of stations and antennas, they are used to
control and monitor the health of the satellites, and do necessary corrections when needed, for
instance adjust the satellites’ clocks.
The user segment consists of military users of the GPS Precise Positioning Service and the
civil users of the Standard Positioning Service. The GPS receiver is mainly composed of an
antenna, a very stable internal clock, the software for calculating the user’s location and
speed, and usually a display for providing the information to the user.

4

2.2.2 Position Calculation
GPS receivers use geometric trilateration to combine the information from different satellites
to predict the correct location. As mentioned above, the GPS message contains information
about the time when message was sent, precise orbital information, health of the system and
rough information about the orbits of other satellites.
The receiver uses the message to calculate the transfer time of each message and computes the
distance to the satellite. With the aid of trilateration [14] [16], the distances to the satellites
together with the satellites’ locations are used to calculate the position of the receiver.

The advantage of satellite systems is that receivers can determine latitude, longitude, and
altitude to a high degree of accuracy. However, line of sight (LOS) is required for the
functioning of these systems. This leads to an inability to use these systems for an indoor
environment where the LOS is blocked by walls and roofs.

2.3 Bluetooth
Bluetooth is a wireless technology standard used by two (or more) devices for communication
over short distances. The big advantages of Bluetooth are that it is wireless, inexpensive and
automatic.
Compared to infrared technology - another way of wireless communication (commonly used
in television remote control systems) - Bluetooth has a number of advantageous qualities.
Although infrared communications are fairly reliable and don't cost very much to build into a
device, they have a couple of drawbacks. First, infrared is a line of sight technology. For
example, you have to point the remote control at the television to change the channels. The
second drawback is that infrared is almost always a one-to-one technology.
Bluetooth is intended to get around the problems that come with infrared systems. It uses a
technique called spread-spectrum frequency hopping, which allows connection between
several devices simultaneously, without them interfering with one another. In addition
Bluetooth doesn't require line of sight between communicating devices, which makes the
technology useful for controlling several devices in different rooms.

Class 1 Bluetooth supports a maximum transfer speed of 1 megabit per second (Mbps), while
class 2 Bluetooth, the common standard on handheld devices, can manage up to 3 Mbps, with
a maximum communication distance of up to 10 meters.

2.4 INS
INS (Inertial Navigation System) is based on a self-contained navigation technique in which
measurements provided by accelerometers and gyroscopes (and/or compasses) are used to
track the position and orientation of an object relative to a known starting point, orientation
and velocity [4].
INS can be divided in two categories which differ in the frame of reference in which the
sensors operate. The navigation system’s frame of reference is defined as the body frame, and
the frame of reference in which the navigating occurs as the global frame.
The first category includes Stable Platform Systems, where the inertial sensors are mounted
on a platform which is isolated from any external rotational motion, i.e. the platform is
aligned with the global frame.
The second category, in which this project is based, includes Strap-down Systems: the inertial
sensors are mounted rigidly onto the device, and therefore output quantities measured in the
body frame rather than the global frame [4].

http://en.wikipedia.org/wiki/Wireless
http://electronics.howstuffworks.com/tv.htm

5

2.4.1 Accelerometer
An accelerometer is a device that measures the proper acceleration of the device. This is not
necessarily the same as the coordinate acceleration (change of velocity of the device in space),
but is rather associated with the phenomenon of weight experienced by a test mass that resides
in the frame of reference of the accelerometer device.
Generally, accelerometers measures acceleration by sensing how much a mass presses on
something when a force acts on it.
An accelerometer at rest relative to the Earth's surface will indicate approximately 1 G
upwards, because any point on the Earth's surface is accelerating upwards relative to the local
inertial frame (the frame of a freely falling object near the surface). To obtain the acceleration
due to motion with respect to the Earth, this "gravity offset" must be subtracted [18].

2.4.2 Gyroscope
Generally, a gyroscope is a device for measuring or maintaining orientation, based on the
principles of conservation of angular momentum [17].
A conventional (mechanical) gyroscope consists of a spinning wheel mounted on two gimbals
which allow it to rotate in all three axes. An effect of the conservation of angular momentum
is that the spinning wheel will resist changes in orientation. Hence when a mechanical
gyroscope is subjected to a rotation, the wheel will remain at a constant global orientation and
the angles between adjacent gimbals will change. A conventional gyroscope measures
orientation, in contrast to MEMS (Micro Electro-Mechanical System) types, which measure
angular rate, and are therefore called rate-gyros [4].

MEMS gyroscopes contain vibrating elements to measure the Coriolis effect. A single mass is
driven to vibrate along a drive axis, when the gyroscope is rotated a secondary vibration is
induced along the perpendicular sense axis due to the Coriolis force. The angular velocity can
be calculated by measuring this secondary rotation.

The Coriolis effect states that in a frame of reference rotating at angular velocity ω, a mass m
moving with velocity v experiences a force [4]:
 �� � ����� 	
� (2-1)

An important note to be made is that whereas the accelerometer and the magnetometer
measure acceleration and angle relative to the Earth, gyroscope measures angular velocity
relative to the body.

2.4.3 Magnetometer
A magnetometer is an instrument used to measure the strength and/or direction of the
magnetic field in the surrounding area of the instrument.
Magnetometers can be divided into two basic types: scalar magnetometers that measure the
total strength of the magnetic field to which they are subjected, and vector magnetometers
(the type used in this project), which have the capability to measure the component of the
magnetic field in a particular direction, relative to the spatial orientation of the device [19].

6

2.5 Error sources

2.5.1 Accelerometer
The most important source of error of an accelerometer is the bias. The bias of an
accelerometer is the offset of its output signal from the true value, in m/s2. A constant bias
error of ε, when double integrated, causes an error in position which grows quadratically with
time. The accumulated error in position is [4]:

��
� � �� 	 ��
� (2-2)

where t is the time of the integration.

It is possible to estimate the bias by measuring the long term average of the accelerometer’s
output when it is not undergoing any acceleration. Uncorrected bias errors are typically the
error sources which limit the performance of the device [4].

2.5.2 Gyroscope
The bias of a rate gyro is the average output from the gyroscope when it is not undergoing any
rotation (i.e: the offset of the output from the true value), in o/h. A constant bias error of ε,
when integrated, causes an angular error which grows linearly with time [4]:
 ��
� � �� 	
 (2-3)

The constant bias error of a rate gyro can be estimated by taking a long term average of the
gyro’s output whilst it is not undergoing any rotation. Once the bias is known it is trivial to
compensate for it by simply subtracting the bias from the output [4].

Another error arising in gyros is the ‘calibration error’, which refers to errors in the scale
factors, alignments, and linearities of the gyros. Such errors tend to produce errors that are
only observed whilst the device is turning. Such errors lead to the accumulation of additional
drift in the integrated signal, the magnitude of which is proportional to the rate and duration of
the motions [4].

2.5.3 Magnetometer
The two main sources of measurement errors are magnetic contamination in the sensor, errors
in the measurement of the frequency and ferrous (iron containing) material on the operator
and in the instruments. If the sensor is rotated as the measurement is made, an additional error
is generated [19].

2.6 Sensor fusion
Sensor fusion is the combining of sensory data derived from sensory data from disparate
sources such that the resulting information is in some sense better than would be possible
when these sources were used individually. The term better in this case can mean more
accurate, more complete, or more dependable, or refer to the result of an emerging view, such
as stereoscopic vision (calculation of depth information by combining two-dimensional
images from two cameras at slightly different viewpoints) [11].

7

2.7 Mobile platform

2.7.1 Android Operative System
Android is an open-source platform for mobile devices. It is developed and managed by
Google Inc, and it includes operating system, middleware and key applications. Recently it
has become the world’s most used platform for smartphones. The increasingly high popularity
together with the fact of being an open-source project has given the platform a very large
community of developers. The mentioned characteristics are the main reasons for choosing
Android as the development environment for this thesis rather than any other mobile platform
like IPhone OS, Symbian or Windows Phone.
Android is a Linux-based OS software; its stack is divided in four different layers which
include five groups [12]:

• Application layer: This layer is the one used by end phone users. Applications can run

simultaneously (multitasking) and they are written in Java language.
• Application framework: The software framework used to implement the standard structure

of an application for the Android OS.
• Libraries: The available libraries are written in C/C++ and they are called through a Java

interface.
• Android runtime: The Android runtime consists of two components. First a set of core

libraries which provides most of the functionality in the Java core libraries. And second
the virtual machine Dalvik which operates like a translator between the application side
and the operating system.

• The kernel: This Linux based kernel is used by Android for its device drivers, memory
management, process management and networking.

The Android architecture is illustrated in the picture below:

Figure 2-1: Android architecture diagram [12]

8

2.8 Equipment

2.8.1 Nexus S
Nexus S is the next generation of Nexus devices co-developed by Google and Samsung. It is
the first smartphone to use the Android 2.3 “Gingerbread” OS. [23].
The most significant reason of choosing this device is the large number of built-in sensors into
it. At the project start Nexus S was the only Android smartphone available on the market that
included and supported a gyroscope.

Table 2-1: The Nexus S specification sheet [26]
Nexus S
Physical
dimensions

Height: 123.9mm
Width: 63mm
Depth: 10.88mm
Weight: 129g

Processor Cortex A8 (Hummingbird), 1 GHz
Operating System Android™ 2.3.4 (Gingerbread)
Memory 16GB iNAND flash memory
Display 4.0” WVGA (480x800)
Connectivity GSM: 850, 900, 1800, 1900

HSDPA (7.2Mbps)
HSUPA (5.76Mbps)
Assisted GPS (A-GPS)
Wi-Fi: 802.11 n/b/g
Bluetooth 2.1+EDR
microUSB 2.0
Near Field Communication (NFC)

Sensors Accelerometer, 3-axes gyroscope, sensor, digital compass,
proximity sensor, ambient light sensor

Figure 2-2: Nexus S smartphone

9

2.8.2 Access Points
The AP:s used in this project are listed in the table below. The reason of choosing them during the
project is no other than they were available at Epsilon.

Table 2-2: Wi-Fi Access Points
Name Vendor Model ID
AP1 Cisco Systems WAP54G
AP2 Cisco Systems WAP54G
AP3 D-Link DIR-615
AP4* Netgear WNR834B

*AP4 is only used in the Norra station, the university building in Hässleholm.

Figure 2-3: WAP54G and DIR-615

10

3 Data acquisition and analysis
In this chapter data acquisition, evaluation and error analysis of the all considered information
channels is performed. The equations for calculating speed, distance angles etc, are also
included. First the inertial sensors are tested, and then the Wi-Fi and Bluetooth.

3.1 Inertial sensors test
The sensors are tested for errors and to consider the need for calibration before the outputs is used.
The built-in sensors in the Nexus S are listed in Table 3-1.

Table 3-1: Built-in sensors in Nexus S
Sensor Name Vendor Range
3-axes accelerometer KR3DM STMicroelectronics 19,61
Gyroscope K3G STMicroelectronics 34,91
Magnetometer AK8973 Asahi Kasei Microdevices 2000,0

To analyze the accuracy and the behavior of the sensors, numerous tests are performed
repeatedly. The testing software, implemented in java on the Android OS, takes samples from
the accelerometer, magnetometer and gyroscope at the highest rate allowed by Android,
which is approximately 20, 16 and 1.2 milliseconds per sample for the accelerometer,
magnetometer and gyroscope respectively. The output of the sensors is relative to the device’s
orientation, here referred to as the device’s coordinate system.
The device’s coordinate system is defined relative to the screen of the phone in its default
orientation. The axes are not swapped when the device's screen orientation changes.
The x axis is horizontal and points to the right, the y axis is vertical and points up, and the z
axis points towards the outside of the front face of the screen [12].

Figure 3-1: Coordinate system of the device [12]

The tests are performed in three different methods. The device is:

1. Stationary on the table
2. Stationary on a moving trolley
3. Held in the hand while walking

Each method is tested four times, with the phone top (its y-axis) pointing at different
directions: North, West, South and East. The report includes only the measuring done in the
North direction.

11

3.1.1 Sampling frequency
Ideally it should be possible to choose a high and constant sampling frequency in order to
miss as little data as possible. In Android it is not possible to choose the sampling frequency
and read directly from the inertial sensors. Instead e sensor event is generated every time the
sensor values changes.
Since the sample frequency on the device is limited, some information will be missed.
A test was done to analyse the sampling frequency of each sensor. The measurings were done
both with the device being stationary and moving. The results of both tests were similar, and
are presented on Table 3-2.

Table 3-2: Sample frequencies (ms)

Sensor Sampling rate (avg.) Max Min Standard deviation
Gyroscope 1,154713 3,512 0,589 0,2714452
Magnetometer 16,81256 19,300 14,380 0,4401434
Accelerometer 20,57853 23,703 18,256 0,4601378

3.2 Device stationary on the table
In the first method the samples are recorded during a period of approximately 20 seconds with
the phone laying flat with its back on the table. The phone is immobile in order to prevent any
force other than gravity from affecting the output.

3.2.1 Accelerometer
The accelerometer measures the acceleration in three axes in m/s2. It outputs the acceleration
applied to the device by measuring forces applied to the sensor. The measured acceleration is
always influenced by the force of the earth’s gravity [12]:
 �� � �� � �� �� (3-1)

where ad is the acceleration applied to the device, g the force of gravity, F the force acting on
the device, and m the mass of the device. The sign Σ represents the sum of the x-, y- and z-
axis.

As a result, when the device is in free fall and therefore accelerating towards the ground at
9.81 m/s2, its output will generate 0 m/s2 for all three axes.
Thus, when the device is put on the table (and obviously not accelerating), the accelerometer
output from the three axes should read:

����� � � ���� � (3-2)

the g being earth’s gravity of 9.81 m/s2.

Figure 3-2 shows the phone’s actual acceleration output for the x, y and the z axes while
being stationary on the table.

12

Figure 3-2: Acceleration output (x-, y, z-axes)

Table 3-3: Accelerometer output statistics
Axis Average Max Min Std deviation
Accx [m/s2] -0,17324 0,13407 -0,65122 0,06874
Accy [m/s2] -0,68445 -0,42138 -0,93853 0,07291
Accz [m/s2] 9,62924 9,90241 8,96389 0,08333
Total Acc [m/s2] 9,65561 9,92406 9,01541 0,08288

The test shows that the total acceleration measured at rest was on average about 9.66 m/s2 and
not the expected 9 .81 m/s2. The standard deviation for the total acceleration, 0.08 m/s2, is
equivalent to nearly one percent of the total acceleration, which, with time, could potentially
generate a large error.

3.2.2 Gyroscope
The gyroscope values are in radians/second and measure the rate of rotation around the x, y
and z axis. Rotation is positive in the counter-clockwise direction.
When the device is at rest on a table and not moving, the gyroscope values should read a
magnitude of 0 radians per second.
Figure 3-3 shows the measured angular speed around the x, y, and z axis when the device is
stationary on the table. (Values of the x axis are made invisible on the graph because of the
offset from y and z axis).

Figure 3-3: Angular velocity

-2

0

2

4

6

8

10

12

0 100 200 300 400 500 600 700 800 900 1000

Acc[x]

Acc[y]

Acc[z]

-0.15

-0.1

-0.05

0

0.05

0.1

0.15

0.2

0 2000 4000 6000 8000 10000 12000 14000 16000 18000

Ang. Speed[x]

Ang. Speed[y]

Ang. Speed[z]

13

Table 3-4: Gyroscope statistics (angular speed)
Axis Average Max Min Std deviation
ωx [rad/s] -0,000127 0,062308 -0,072082 0,007556
ωy [rad/s] 0,006185 0,145385 -0,114842 0,008577
ωz [rad/s] -0,007724 0,025656 -0,047647 0,007891

Observing the results it can be seen that there exists an offset (the bias) on all of the three
axes, but mostly on y (positive) and z axis (negative). To calculate angle α, the output of the
gyroscope ω (angular speed), is integrated over time t [25]:
 !" ��� �#$ 	 %
�"$&' (3-3)

The graph below shows the results without compensating for the bias error introduced by the
offset: during 20 seconds we get an angle of 0.12 and -0.15 radians around the y and z axis
respectively. For example, the error on the y axis is:

0.12/20 = 0.006 radians/s, or 0.35 degrees/s

Figure 3-4: Calculated angles

Since the expected average is zero, the calculated average of the measured values is
approximately equal to the offset error.
The graph below shows the results (calculated angles) after compensating for the bias error ε.
 #$(� #$ � �)*+*, (3-4)

Figure 3-5: Angles after correction (device stationary on the table)

-0.2

-0.15

-0.1

-0.05

0

0.05

0.1

0.15

0 2000 4000 6000 8000 10000 12000 14000 16000 18000

Angle[x]

Angle[y]

Angle[z]

-0.2

-0.15

-0.1

-0.05

0

0.05

0.1

0.15

0.2

0 2000 4000 6000 8000 10000 12000 14000 16000 18000

Angle[x]'

Angle[y]'

Angle[z]'

14

Besides the bias it was observed that the gyroscope introduces a drift in its measured angular
speed. To analyze the drift one more test was done. During the test the device was rotated
360º around the z-axis to end exactly in the same position. The test was repeated rotating the
phone in different tempos (5 seconds, 10 seconds and 20 seconds) and in different directions
(clockwise and anti-clockwise).
All tests produced similar results. Figure 3-6 shows the integrated angular speed (angle
around z-axis in radians) for one of the tests:

Figure 3-6: Angle around z-axis while rotating 2π radians

All of the six tests performed showed a similar output as the one displayed in the graph. After
one complete rotation (�- radians) the drift was about 0.3 radians when rotating clockwise
and -0.3 radians when rotating anti-clockwise. This error however was not completely
constant, being slightly bigger when the rotation was done the faster.

To compensate for the drift a correction is applied. Equation 3-4 becomes:
 #. � #. ��#. 	 �/ � �0�*�*�� (3-5)

where ε’ is the estimated error of the angular speed around each axis.

The drift error around the z-axis is calculated with the following formula (being 0.33 the
average drift in the previous tests):
 �0� � �122 �-3 � �1�42��4125� (3-6)

This correction significantly reduces the gyroscope drift which is accumulated over time in
the angles. A similar test to the previous one was done, this time compensating for the drift.
Results are illustrated in Figure 3-7.

Figure 3-7: Angle around z-axis after compensating for the drift

The remaining error is very small, but as it accumulates in the angle due to the integration of
the angular speed, an adjustment needs to be done regularly. The adjustment is done in such
way that when the magnetometer readings are stable, the gyro azimuth is set to the azimuth
given by the magnetometer.

-3.14
-1.57

0
1.57
3.14

0 1000 2000 3000 4000 5000 6000 7000 8000

Angle[z]

15

3.2.3 Magnetometer
The magnetometer measures the strength of the ambient magnetic field in micro-Tesla (uT),
in the x, y and z axes. The magnetometer output together with accelerometer values are
passed to a function to get the orientation (see next section).

Figure 3-8 shows the measured magnetic field in the x, y and z axis respectively.

Figure 3-8: Measured magnetic field (in micro-Teslas, uT)

Statistics from the test are displayed in the table below:

Table 3-5: Magnetometer output statistics
Axis Average Max Min Std deviation
Magx [uT] 0,49209 2,375 -0,875 0,47814
Magy [uT] 22,87351 24,4375 21,4375 0,43761
Magz [uT] -45,85589 -44,1875 -47,1875 0,47514

One interesting observation is the sensitivity of the sensor, which results in a rather high standard
deviation at above 0.40 uT for each axis.

3.2.4 Orientation
The orientation sensor (digital compass) is a “fused sensor”, i.e. it is a software method
provided by Android which uses readings from the accelerometer and the magnetometer to
compute the phone’s orientation based on the rotation matrix.

The values returned by the method are in radians and are positive in the counter-clockwise
direction:

• values[0]: azimuth, rotation around the z axis.
• values[1]: pitch, rotation around the x axis.
• values[2]: roll, rotation around the y axis.

The reference coordinate system is defined according to:

• x is defined as the vector product y.z (it is tangential to the ground at the device's current

location and roughly points West).
• y is tangential to the ground at the device's current location and points towards the

magnetic North Pole.
• z points towards the center of the Earth and is perpendicular to the ground.

-60
-50
-40
-30
-20
-10

0
10
20
30

0 200 400 600 800 1000 1200 1400
Mag[x]

Mag[y]

Mag[z]

16

The main functionality that the magnetometer provides to this project is the ability to
calculate the magnetic Azimuth, i.e. the relative direction or angular distance from the
magnetic north.

Figure 3-9: Reference coordinate system of orientation [12]

The graph and the table below show the device’s measured (actually calculated) rotation, in
radians, around the z axis (of the coordinate system defined and illustrated above), device
stationary on the table, with its top pointing to north.

Figure 3-10: Rotation around the z axis (in radians)

Table 3-6: Azimuth statistics
Rotation Average Max Min Std deviation
Azimuth [rad] 0,01705 0,19625 -0,10671 0,02980

The expected result is a stable value around zero radians. The actual results from the sampled
data show the opposite; the signal is rather unstable with a rather high standard deviation.
This demonstrates the effect of the errors from the accelerometer and sensitivity of the
magnetometer.

3.3 Walking test
A second test was done to analyze the sensors’ outputs while moving. Here the samples are
recorded during a period of approximately 20 seconds. The first 5 seconds standing still, and
then walking for about 15 steps and after standing still again for 5 seconds. The test was
performed 2 times, one walking with direction North and another walking with direction
South. The report includes only the measuring done in the North direction.

-0.2

-0.1

0

0.1

0.2

0.3

0 200 400 600 800 1000 1200

Azimuth

17

3.3.1 Raw acceleration
Figure 3-11 shows the raw acceleration values on the device’s three axes during the walking
test.

Figure 3-11: Acceleration output (x-, y, z-axes)

As expected, most of the activity is sensed on the z-axis of the device. This is because the
device is held in the hand with its back facing the surface of the earth and having the gravity
affecting mostly the z-axis. The force applied from the step impact has the same direction as
the gravity which explains the sharp peaks detected on z-axis.

Some of the activity sensed on the y-axis is the acceleration detected in the walking direction
caused by the actual moving. The rest is the gravity component acting on it, together with the
acceleration caused by the tilt (the device is not held perfectly horizontal in the hand).

The acceleration sensed on the x-axis is mostly caused by the gravity component and tilt.
Since the walking is done “straight” along the y-axis, no (very little) acceleration is expected
to be sensed on the sides.

3.3.2 Linear acceleration
The linear acceleration is calculated by using the magnetometer and accelerometer outputs to
get the orientation of the device and deduct the gravity components on respective axis. The
result is the acceleration along the axes on the device’s coordinate system. The interesting
component in this context is the forward (and backward) acceleration, which is obtained by
reading the linear acceleration on the y-axis.

The output is a three dimensional vector indicating acceleration along each device axis, not
including gravity. All values have units of m/s2. The coordinate system is the same as is used
by the acceleration sensor.
The output of the accelerometer, gravity and linear-acceleration sensors must obey the
following relation [12]:

Total acceleration = Gravity + Linear acceleration (3-7)

The linear acceleration is treated by Android as a pseudo sensor retaining the outputs in the
same way as the other three sensors. The implementation is done differently depending on the
device and the exact code is not public. However, Google states that for the Nexus S only the
output from the compass and accelerometer is used to calculate the linear acceleration [22].

Figure 3-12 shows only the obtained linear acceleration component on the y-axis (forward
acceleration) as is the acceleration to be considered for calculating the velocity and walked
distance.

-5

0

5

10

15

20

0 200 400 600 800 1000 1200

Acc[x]

Acc[y]

Acc[z]

18

Figure 3-12: Linear acceleration on y-axis

To calculate the velocity v, the linear acceleration α, is integrated over time t [25]:
 6" ��� ��$ 	 %
�"$&' (3-8)

Figure 3-13 shows the velocity resulted from integrating the forward acceleration. The form
of the curve seems correct. And it is possible to identify the steps while walking (15 steps)
and also that the increment/decrement of speed is stronger with the step of one foot than with
the step of the other foot.

Figure 3-13: Calculated velocity

To calculate the distance d, the velocity v, is integrated over time t [25]:
 7" ��� �6$ 	 %
 8 9

� �$%
��"$&' (3-9)

Figure 3-14 shows walked distance calculated by integrating the velocity over time (previous
figure).
While the form of the curve is very likely as expected, the distance constantly increases while
walking, the values are not similar to the real walked distance. They are aproximately 3 times
smaller as the curve shows that we walked a total distance of 3 meters).

-3

-2

-1

0

1

2

3

0 200 400 600 800 1000 1200

LinAcc[y]

-0.2

0

0.2

0.4

0.6

0.8

0 200 400 600 800 1000 1200

Velocity[y]

19

Figure 3-14: Calculated distance

As the results of integrating the linear acceleration weren’t the desired, another test was done
to check if the linear acceleration that android calculates could introduce errors (due to the use
of the compass orientation to deduct the gravity component). For calculating the linear
acceleration only the raw acceleration data and the gyroscope were used.

This test aims to compensate for the gravity component caused by rotations around the x-axis
only (as this affects the linear acceleration on walking direction most). It is therefore assumed
that the gravity component caused by rotations on the y-axis is zero. Figure 3-15 shows the
principle.

Figure 3-15: Illustration of gravity component

The first issue here is to calculate the initial value of the angle around the x-axis. This angle
would be the initial value to add to the integrated angular velocity. The solution to this
problem was to start with the device at rest on the table and average the acceleration on the
y-axis. As the only acceleration at rest is the gravity, that value is the projection of the gravity
vector on the axis. With the gravity and the projected value on the axis, it is possible to
calculate the rotation angle as follows [12]:
 �� � :;<<=> ? @�@
A
�BC ��-� (3-10)

Where �� is the initial rotation angle around the x-axis and @� is the projection of @
A
�B, the
total gravity along the y-axis. As the acceleration values fluctuate, an average of 500 values at

-1

0

1

2

3

4

0 200 400 600 800 1000 1200

Distance[y]

20

rest was taken for both @� and @
A
�B. The reason to calculate the total gravity and not use 9.81
is that as shown in the resting test the total acceleration at rest is slightly lower that expected.
The following formula was used and also the average over 500 values was taken [12]:

@
A
�B � D@�� 8 @�
� 8 @���

 (3-11)

Having the correct rotation angle (��) around the x-axis calculated by integrating the angular
speed output of the gyroscope, the forward acceleration (along the y-axis) is calculated as
follows [12]:

 E.FGHH� � GHH� � @
A
�B 	 <=> ?-� 8 ��C (3-12)

Where the projection of the gravity vector is deducted from the acceleration measured on the
y-axis.

Figure 3-16 compares the calculated linear acceleration along the y-axis (red) with the linear
acceleration that Android returns (green).

Figure 3-16: Android’s linear acceleration and calculated linear acceleration.

As the graph shows, there are no major differences from the two outputs. According to these
results it can not be concluded that the values returned by the linear acceleration in Android
were incorrect (Figure 3-12). The poor values could be caused by the low accuracy of the
sensors.

3.3.3 Orientation
Figure 3-17 and Figure 3-18 show the orientation of the device in radians during the walking
test generated by the digital compass. The first one is the azimuth (rotation around the z-axis)
or in other words the direction towards north while walking. The second figure shows the
pitch (rotation around the x-axis).

Figure 3-17: Orientation output (around x-axis, i.e. pitch)

-4

-2

0

2

4

0 100 200 300 400 500 600 700 800 900

LinearAcc[y]

LinearAcc[y]'

-0.7

-0.6

-0.5

-0.4

-0.3

-0.2

-0.1

0

0 200 400 600 800 1000 1200

Pitch

21

Figure 3-18: Orientation output (around z-axis, i.e. azimuth)

The digital compass uses besides the magnetometer values also the accelerometer values (to
know how the device is oriented). Here it is possible to appreciate that the peak values in the
accelerometer (steps) affect the calculated orientation in the compass resulting into peak
values in the orientation graphs. This is further confirmed after analyzing the gyroscope
values during the same test.

3.3.4 Orientation using the gyroscope
Figure 3-19 shows the results of the calculated angle (direction) during the walking test.
The initial value of the angle is zero and the current angle α is calculated by adding the sum of
all calculated angles changes from initial value (integrating the angular speed), equation 3-3.

The results can be compared to Figure 3-17 above showing the orientation from the compass
around the z-axis (azimuth).

Figure 3-19: Calculated angle around z-axis (azimuth, the walking direction)

Figure 3-20 shows the results of the calculated angle around the phone’s x-axis. This can be
compared with the pitch output from the compass.

It is noticed that the initial azimuth and pitch is not zero. So a starting value based on the
compass values could be added here to the angles calculated by integration of the gyroscope
angular speeds.

-2

-1.5

-1

-0.5

0

0.5

0 200 400 600 800 1000 1200

Azimuth

-0.3

-0.2

-0.1

0

0.1

0 5000 10000 15000 20000
Angle[z]

22

Figure 3-20: Calculated angle around x-axis (pitch)

This results show that angle change calculated by integrating the angular speed looks much
smoother than the angle change from the magnetometer due to the peaks caused by the
accelerometer use. Angles calculated using the gyroscope may be best fitted to solve the
direction problem. However, since the gyroscope introduces a small error which accumulates
over time, and needs to be corrected for continuously. A possible approach is to fuse both
magnetometer and gyroscope values to get the orientation. More on this later.

3.4 Trolley test
To further study the linear acceleration it was decided to do another test where the readings of
the linear acceleration are affected by noise as little as possible. The test was performed in the
same way as the walking test, but this time the device was put on a moving trolley.
The goal is to measure linear acceleration without the gravity component for a long period.
The acceleration on the y-axis is measured at rest and an average is made (gravity component
at rest). Then during the test the linear acceleration is simply calculated by deducting the
gravity component from the acceleration on the y-axis:
The actual test was: no movement during approximately five seconds - walk 15 steps while
pushing the trolley – no movement for a few seconds.
The results are presented in the graphs below.

3.4.1 Linear acceleration

Figure 3-21: Linear acceleration output (y-axis)

As before, the velocity is calculated by integrating the acceleration over time (equation 3-8).
Except that now, the linear acceleration is the acceleration on the y-axis minus the average
acceleration at rest on that axis (gravity component):
 E.FGHH� � GHH� � G
�@IJ�
� (3-13)

-0.2

-0.1

0

0.1

0.2

0 5000 10000 15000 20000

Angle[x]

-1.5

-1

-0.5

0

0.5

1

1.5

0 200 400 600 800 1000

LinearAcc[y]

23

Figure 3-22: Calculated velocity

The distance is calculated by integrating the velocity according to equation 3-9.

Figure 3-23: Calculated distance

The 15 walked steps are close to 8 meters; the obtained results are fairly accurate.

3.5 Wi-Fi test

3.5.1 Test environment
The image below represents the part of the 5-th floor plan of the Epsilon building used during
the testing. The floor contains mainly of offices, conference rooms, electronic labs, a dining
room, and toilets. Green marks represent the location where the Access Points are positioned.

-0.2

0.3

0.8

1.3

0 200 400 600 800 1000

Velocity[y]

-2

0

2

4

6

8

0 200 400 600 800 1000

Distance[y]

24

Figure 3-24: Part of the 5-th floor plan of the Epsilon building

3.5.2 Wi-Fi signal
The Android Wi-Fi Manager returns a list of the scan results. Each element in the list includes
the following information:

• SSID (Service Set Identifier): The network name
• BSSID (Basic Service Set Identifier): The MAC-address of the Access Point
• RSSI (Received Signal Strength Indicator): The detected signal level in dBm (dBm = the

power ratio in decibels (dB) of the measured power referenced to one milliwatt)

3.5.2.1 Signal strength variation over time
Figure 3-25 illustrates the signal strength variation recorded over a period of approximately
one minute. The measurement is done with the phone placed on the table.

Figure 3-25: Signal strength variation recorded over time

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

0 10 20 30 40 50 60 70 80

AP1

AP2

AP3

http://en.wikipedia.org/wiki/Milliwatt

25

Table 3-7: Statistics of Wi-Fi signals over time
Access Point Mean Max Min Standard Deviation

AP1 -77,37837838 -75 -80 1,042950277
AP2 -56,82432432 -54 -62 2,247422317
AP3 -59,02702703 -56 -64 1,452187514

The standard deviation decreases when the signal is weaker (AP2 is closest, AP1 farthest).

3.5.2.2 Measured signal strength
Figure 3-26 shows the measured Wi-Fi signal strength for the AP3 (marked green). The
measuring is done with the user holding the phone in the hand, and pointing at four different
directions (towards each side/wall of the building). The values represent the measuring at
each test point (red mark) for each direction respectively.

Figure 3-26: Measured signal strength at different testing points/nodes (from AP3)

3.5.2.3 Analysis
Studying the values it can be seen that depending on the user’s position with reference to the
AP, the signal is stronger or weaker. If the user is positioned between the phone and the AP,
i.e. in the line of sight, then the signal strength is generally noticeably lower. Similar results
are noticed when there is a wall between the phone and the AP.

It was also noticed that the signal strength varied with the number of people present or
moving on the building. In this case the signal is either reflected or blocked, resulting in
different signal strength measured in the same point.
The signal strength varies also due to reflections from the walls, floor and ceiling, or other
structures in the building [10].

26

3.6 Bluetooth
In a similar way as the Wi-Fi Manager the Android’s Bluetooth Device scans and retrieves a
list with the nearby Bluetooth devices. Each element in the list includes the following
information:

• NAME (device’s friendly name)
• ADDRESS (MAC address)
• TYPE (PC, mobile phone, etc)

The difference compared to Wi-Fi is that the information does not include anything about the
signal strength. This information by itself cannot be used to estimate an exact position in the
building. However, it can be used to detect in which part of the building the user is located: as
the Bluetooth range is limited to max 10 meters, knowing which devices should be visible at
each area and the list of visible devices could locate the user at a certain part of the building.

Therefore the aim with the Bluetooth test was to study the scan period. Table 3-8 shows the
results (unit seconds).

Table 3-8: Bluetooth scanning statistics
Nr of scans Average scan period Max scan period Min scan period

7 12.0 17.2 7.4

27

4 Prototype implementation
This chapter describes the implementation of the software prototype in the form of an
Android application developed in this project. The description includes the functionality,
system design, user interface and the mapping algorithm. Appendix A contains screenshots of
the application.

4.1 Functionality
The following functionality is included in the developed prototype:

Data sampling
The sensor’s values are sampled and collected during a desired period using the highest
sampling frequency for each of the sensors. Then those samples are stored in a file together
with extra information like the event time-stamp and processed values (e.g. integrated
acceleration). The samples are stored in separate files for each sensor with the purpose of
facilitating the data analysis with external tools (e.g. MatLab or Excel).

Display raw data
For each of the sensors the current values are displayed on the screen. This was used mainly
on early stages of the development and to analyse the behaviour of the sensors.

Calibration
Before using the application needs to calibrate the sensors. This is done with the user pointing
to the defined north of the building and remaining still for a few seconds. The calibration
consists in the following: averaging the compass azimuth (to set the stating angle), measuring
linear acceleration and gyroscope bias (values at rest) to correct the readings afterwards.

Record RSSI fingerprints
This allows the user to create the RSSI fingerprint records that are used for the Wi-Fi position
estimation channel. At the current point the average RSSI value of at least three
measurements is saved for every visible AP. The measurements are repeated facing the four
directions: north, east, south and west. For each record the coordinates can be introduced via a
dialog. The records together with their coordinates are stored in different files for each AP.

Load fingerprints
Here the previously created fingerprint files are loaded into memory. The RSSI record values
are placed into matrices to permit fast access time. This step needs to be done before using the
Wi-Fi channel for the positioning in the map view. It also facilitates easily usage and
comparing different fingerprints sets during the research.

Map selection
The user can select the map structure to be used in the map view. It is limited to Epsilon’s
office map and the east section in Norra station at the University of Kristianstad.

Display map view
The previously selected map is displayed and the position estimation engine is started with the
default channels. The estimated position is displayed as a trace of dots. Being the thickest
point the last or current position.

28

Channel selection
While the map view is shown the user is able to activate and deactivate the different
positioning channels/sources merged to calculate the estimated position. The possible sources
are: Wi-Fi, step detection + pattern, integrated linear acceleration and integrated acceleration.

Display traces
By default only the merged trace of positions is shown. Via the menu it is possible to make
visible other traces of positions calculated using only one source (e.g. only Wi-Fi trace)

Figure 4-1: Application state chart

The above graphic shows the application state flow chart. It displays the possible states during
a normal run and also it specifies the sequences between those states. From start the user can
move to the main four functionalities. For the map display and position estimation there are
several in-between states that needs to be done for the optimal functioning (e.g. calibration)

29

4.2 System design

Figure 4-2: System design

The image above shows the application’s structure and system design. The application is
structured as a single activity with different layouts (views). The main processing line takes
care of the sensors reading which is handled by an event listener. When a new value from the
sensors is sampled depending on the mode it will be processed by the positioning engine,
displayed on the screen or stored in a sampling array.
The UI is handled from an independent thread; the screen updates are controlled by a timer
and by external calls from the positioning block. The mode changes are triggered either by the

30

user interaction (through the menu) or by special event in the block which handles the sensors
(e.g. the calibration is completed).

The view’s layouts are defined separately in an xml file and are loaded on the mode changes.
The source is divided in classes. The main four classes correspond with the four blocks above.
Other classes include file management, calculations, etc.

4.3 Mapping
In the mapping process the position returned from the fusion of the INS and Wi-Fi positioning
is mapped to a point on the map displayed on the screen (Figure 4-3).
The position is calculated in cm while running the application. To show the correct location
on the map shown on the screen, a conversion from cm to pixels is done. The map is an
image, so the pixels per meter are measured (17.1 at the Epsilon building). Then the
coordinates are multiplied by this factor and the map offset is added (the map offset is the
coordinates on the screen where the map image starts).

Figure 4-3: Epsilon map as displayed on the smartphone

31

5 Choice of solution
This chapter describes the methods considered and used in the attempt of achieving the main
purpose of the project, i.e. to examine the results obtained in indoor positioning using
available sensors in the smartphone.
First the identified challenges are presented together with description of available methods of
how/if the challenges can be overcome. In the second part independent tests are done: position
is estimated using inertial sensors and Wi-Fi separately in order analyse the results and
accuracy of each sub-system independently.

5.1 Challenges

5.1.1 Dead reckoning
Dead reckoning is the process of estimating one's current position based upon a previously
determined position, and advancing that position based upon known or estimated speeds over
elapsed time, and course [24]. When the direction is known and the occurred movement is
detected, the new position is calculated based on an assumed or estimated speed.

The speed could be determined considering the accelerometer variations and/or a walking
pattern of the user. The direction can be detected using the accelerometer, gyroscope (and
magnetometer).

Due to the complexity of the human walking pattern and his freedom of movements, to
assume a moving speed has as a result a high error rate in the new estimated position. Even if
it is assumed that the detected direction is free of errors (which in the case of using only the
magnetometer are very dependent on disturbances).

A disadvantage of dead reckoning is that since new positions are calculated only from
previous positions, the errors of the process are cumulative, so the error in the estimated
position grows with time. That’s why just by themselves they are not an appropriate solution
unless combining dead reckoning estimation with other channels estimation to correct and
reduce the introduced error in the estimated position.

5.1.2 Calculate speed and distance
Physically, an accelerometer measures acceleration, or change in speed; speed is in its turn
change in position. Mathematically, the integral of acceleration is speed, and the integral of
speed is distance (or location). In general, the integral of accelerometer measurements can be
obtained by simply adding up the samples. For instance, starting from standing still and
accelerating at a constant speed of 1 m/s2, means that after one second the speed will be 1 m/s.
After two seconds the speed will reach 2 m/s and so on. The acceleration goes from 0 to 1 m/s
during that first second. Assuming constant acceleration the traveled distance is 0.5 meters. In
the 2nd second the acceleration goes from 1 m/s to 2 m/s, and 1.5 meters is added to the
traveled distance, and so on. It is pretty straight forward to calculate this. The graph below
illustrates the effect of constant acceleration on speed and position over time.

32

Figure 5-1: The effect of constant acceleration on speed and position

So far so good, but what makes things difficult is the gravity, which is always trying to pull
everything towards the center of the Earth at 1G (= 9.8 m/s2).
The accelerometer will measure the gravitational force while the device is at rest. On the other
hand, dropping the device off a cliff, besides from the air resistance slowing it (and the effects
of spinning) the device will experience no noticeable acceleration as it falls and is accelerated
at 9.8 m/s2. How is this possible? While stationary the accelerometer will measure
acceleration, and while it is changing speed as it falls down it will measure nothing? This goes
against the idea that the accelerometer measures change in speed. Even if the accelerometer
will measure zero acceleration, of course the speed and position will change as it is falling
towards the ground.
This can be adjusted for mathematically by subtracting out the effects of gravity. If the device
is on Earth and the accelerometer reads 0G, it can be assumed it is accelerating at 9.8 m/s2. In
the same way, if it reads 9.8 m/s2 down, it can be assumed it is stationary with gravity pulling
it down. So we just subtract 9.8 m/s2 out of the acceleration output.
But the problem with subtracting gravity is knowing which way is down. This can be
achieved if the device’s rotation is known (how it is tilted). To calculate the rotation when the
device is not accelerating or is at rest is quite easy; however, when accelerometer output is
affected by other forces of motion and is accelerating sideways (i.e. when carrying the phone
while walking), the rotation calculations become much more complicated.

This brings us to centrifugal force. If we tie the device to the end of a string and swing it
around in a circle, the accelerometer will measure acceleration of 1G down, and many Gs
away from us. The force applied from the string to turn the device around shows up in the
accelerometer. This is centrifugal force that is basically fighting the device's natural tendency
to want to continue in a straight line (“bodies in motion tend to stay in motion...”). From the
accelerometer readings, the device is unable to tell the difference between this spinning and
true acceleration in a straight line.
The same applies when the device is turned while held in the hand and walking; with the
accelerometer only it is impossible to distinguish this type of acceleration from the type that
causes its position to change (linear acceleration). Gyroscopes, which measure orientation,
can help sense out this effect and subtract it from the calculations.

Error accumulation
To calculate position from acceleration a double integration is required. This means that
encountered errors will accumulate. If the accelerometer readings are off even a little, the
calculated speed will be off, which will make the position even further off for that estimate
and all future estimates. The next reading may also be off slightly and get another slightly

33

incorrect speed which will then be used to calculate a distance which is applied to the already
incorrect position to get a new position that will now be even further off.
The AD converter that reads the accelerometer is reading instantaneous values from the
accelerometer. The software then must “interrupt” between these readings by assuming a
relatively smooth change from one reading to the next. The available sample frequency on the
device is limited, so it is certain that some acceleration will be missed, and then the readings
will be off. Additionally, noise will also affect the accuracy of the results.
Since these errors are cumulative, it will not take long for the position calculations to be much
off. Therefore, to accurately calculate distance from the accelerometer only is very difficult.
To overcome this problem and estimate the position some assumptions must be made. For
instance:
• the orientation of the device does not change: rotational changes would not be mixed with

the “true” (linear) acceleration;
• changes in acceleration are somewhat smooth: to reduce the sampling error
• continuously get an absolute reading (Wi-Fi): to adjust for the cumulative errors

5.1.3 Determine direction
Previous researches about pedestrian navigation systems show that one of the main sources of
error in position comes from the errors in the determination of the azimuth of walk [3].

To determine the direction (orientation), a normal approach is to use the functionality of a
magnetometer. The magnetometer provides to the smartphone the ability to calculate the
magnetic azimuth (angular distance from the magnetic north).
The problem is that magnetometers are sensitive instruments and that makes them very
vulnerable to magnetic disturbances in the environment when measuring direction. The
magnetic disturbances are especially present inside buildings.

Gyroscopes on the other hand, which are also used to measure orientation, are not sensitive to
magnetic disturbances. A gyroscope measures angular speed, which when integrated over
time gives us the angle (relative to a starting direction).
The disadvantage with gyroscopes is that the output drifts over time (which is caused by the
vibrating parts in the gyroscope [4]). If not compensated for, the drift error accumulates and
the gyroscope output is useless.

Compasses and gyroscopes are often used in combination with each other. The ideal usage in
an integrated system is when the gyroscope can correct the magnetic disturbances, and the
compass can determine and compensate the bias of the gyros and the initial orientation.

Because of the difficulty in differencing the changes in the magnetic values caused by
disturbances from the ones of the movements, a solution which integrates the use of the
gyroscope is proposed. The advantage of one sensor can compensate the drawback of the
other to increase the reliability of the measured direction.

5.1.4 Wi-Fi positioning
Wi-Fi signals are RF (radio frequency) signals. The RF signal propagation is strongly
influenced by the medium encountered by the signal wave while expanding. Indoor
environments are a very clear case of multipath environments (a term used to describe real
world conditions) where the RF signals don’t emanate as a single wave, but as an expanding
wave front.

34

At start a uniform wave front leaves the transmitting antenna (AP). Obstacles encountered by
the wave front may create new RF signals. Some components will travel straight to the
receiving antenna while other components could diffract, scatter or be reflected by
obstructions.

• Diffraction: the radio waves are bent around sharp objects creating a new wave front.
• Scattering: RF energy is reflected by a non-uniform surface in multiple directions.
• Reflection: the wave contacts a uniform surface and is reflected with a predictable angle.
• Multipath fading: occurs when receiving the superposition of multiple copies of the

transmitted signal, each traversing a different path. The results can be constructive
(amplified) or destructive (attenuated) interference at the receiver.

These elements can have either positive or negative impact in the received signal; increasing
or decreasing the RSSI measured value. For example without diffraction, scattering and
reflection the signal cannot reach some places in indoor environments.

Previous research in wireless positioning show that Wi-Fi-enabled devices can be located by
applying one of two types of location-sensing techniques, propagation based [10] and location
fingerprinting [9]. Propagation-based techniques measure the received signal strength (RSS),
angle of arrival (AOA), or time difference of arrival (TDOA) of received signals and apply
mathematical models to determine the location of the device. The drawbacks of propagation-
based method are the need to compute every condition that can cause wave signal to blend in
order to achieve accurate localization.
Location fingerprinting (LF) is a two-phase process. First, a radio map of observed signal
strength values from different locations are recorded during an offline calibration phase.
Then, in real time, signal strength values observed at the user’s mobile device are compared to
the radio map values using proximity-matching algorithms in order to infer current user
locations [9].

As the application environment of this research is indoor buildings (clearly a multipath
environment) a solution using fingerprints appears the most suitable. An approach that uses a
mathematical model based on Euclidean Distances for measuring likelihood between two set
of signal values was tested. The Euclidean model is considered being one of the most widely
approach according to previous research, as it gives very good results with a relatively low
computation load. This last point is of great importance in this case as the measured signal is
compared with every fingerprint in the database records. Each fingerprint consists in several
signal values (one for each AP). Due to the high repetition frequency, low computation is
necessary to permit parallel processing of the other signals (accelerometer, gyroscope and
magnetometer).

Two problems with the LF approach are identified:

• Signal strength variation (see Figure 3-25)
• Changing environment: movement of people, varying arrangement of furniture, etc

Consequences of the above will result in different values obtained during the (offline)
recording of the signal strength values compared to those observed during real-time running
of the application. Averaged signal strength values can be used reduce the problem.

35

5.1.5 Bluetooth
As it was stated during the Bluetooth test in chapter three, because of the Bluetooth scan does
not include any information about the signal strength, there is no possibility to estimate an
exact position in the building.

Although the information can be used to detect and locate a user within a larger part of the
building, because of the relative long scan period, that information will only be valid during a
short time. The Bluetooth scan process is very costly (in CPU terms) and it takes in average
12 seconds per scan. As the distance the user can move in 12 seconds can be relatively high,
even the obtained area location could be inaccurate.

The facts above verified that Bluetooth did not add any value to the project, it was therefore
decided to exclude it from the sensors to be used in this research.

5.2 Estimated position using INS sensors
As the linear acceleration calculated by Android was not perfect, and seemed to be affected
by the noise the steps introduce and the errors from the magnetic interference on the
magnetometer (Android makes use of accelerometer and magnetometer to keep track of the
orientation), the alternative was to try to calculate the linear acceleration using gyro and
accelerometer.

It was found that the main issue here is to get rid of the gravity component.
To begin with, the initial orientation angles are needed; this can be calculated calibrating the
device completely at rest measuring the gravity in each axis.
Next, the exact orientation angles are needed; this can be obtained from integrating the gyro.
But the gyro accumulates an error over time (see Gyroscope section in chapter 3) which
makes the results differ very much from the reality after a while.
Finally, it is needed to keep track of the gravity component (i.e. know which way is down)
“online”, as the phone is held in the hand and the user is walking. This part involves
somewhat more complicated calculations; it was appreciated to be unfeasible to be
implemented correctly within the time scope of this project.

It was decided to go ahead with another test using the trolley. The gravity component was
compensated for (see equation 3-13) and it was assumed that “down direction” does not
change (device is stationary on the trolley). The results are illustrated in Figure 5-2. The green
line is the actual path and the blue dots represent the estimated position.

36

Figure 5-2: Estimated position using inertial sensors only (device on trolley)

The velocity (integral of acceleration) gets too high, and after a few seconds the position
estimation is too much off from the reality.

Results improved if the speed was limited (see improvements below), but since it is not very
useful to have a solution where the phone has to be on a trolley all the time (not real life), the
decision to make use of the Androids linear acceleration was made with the argument of being
the most stable although not very precise.

To minimize the errors caused by double-integral and make the linear acceleration have more
useful results, following improvements suggestions were tested:

• Step detection: An algorithm that detects steps by analyzing the step pattern on the total

acceleration and the gap between peaks. The steps are used to calculate an extra
positioning source that uses a step pattern (length) and the current orientation. See next
section for details.

• Motion detection: An algorithm that checks for peaks of the total acceleration is the last
15-35 values; when there is no movement the location is not updated (except correction
from Wi-Fi when fusion is made). See next section for details.

• Limiting the walking speed: The accelerometer inaccuracy sometimes resulted in a too
high calculated velocity (integrated acceleration); a limitation to maximum 1m/s was
done. So the speed varies between -1m/s and 1m/s. Without the speed limitation, the
integrated velocity gets too high and after a few seconds the position estimation is too
inaccurate (out of the map).

• Reset speed when stopped. When the above algorithm indicates that we are not moving
anymore the velocity is reset to 0. And then it starts to accumulate again when movement
is detected.

37

5.2.1 Step and motion detection
The graph in Figure 5-3 shows the total acceleration measured by the accelerometer while
walking. After several tests it was observed that every step was introducing a significant
increase in the acceleration during a short instant. These acceleration increments are in the
form of sharp peaks in the graph. An approach to identify peaks in the acceleration was taken.
A peak is detected when the acceleration tend changes from incrementing to decrementing.
The arrows in the graph (both blue and red) identify peaks. However a step normally
introduces a peak that reaches at least 13m/s2, so a threshold of 12.5m/s2 was introduced to
discard small peaks and also be sure not to miss any step. Another phenomenon which was
observed is that sometimes one step could generate more than one peak. This issue was solved
adding the requisite that the previous step should have happened at least 350 ms before.

The same flow control of the total acceleration is used to detect motion. When during a period
of at least 450 ms (25 samples) no peaks are detected, then the current state is set to no-
motion. As soon as there is a peak the state is immediately set back to motion.

Figure 5-3: Step and motion detection

The two described procedures result into an acceptable performance. However possible
improvements can be done, especially in the detection of false positives (steps or motion
detected when the user is not moving but shakes the device).

A walking test was done where the position was estimated using the inertial sensors and the
algorithms described above. The results are illustrated in Figure 5-4.

38

Figure 5-4: Estimated position using inertial sensors (walking test)

Green line is the actual walked path. Blue dots represent the position estimation using
integration of linear acceleration returned by Android (speed limited to max 1m/s, no
movement = 0m/s). The red dots show the position estimation using the step detection
algorithm (only).
As can be seen, with the speed limitation, the results are not too far from the reality. Of
course, the results will deviate from the reality as the actual speed exceeds the limitation.

Even though the step detection algorithm alone seems to give best results in this particular
test, one should keep in mind that the results will get worse with time, as the stride (step
length) varies, and the detection of false steps increases.

The facts mentioned above further motivate the need to continuously adjust for the errors by
updating the position from more long-term reliable channels.

5.3 Estimated position using Wi-Fi
Due to the observations made during the tests (previous chapter), and studies done previously
it was considered unfeasible to implement signal propagation model indoors. An approach
using the fingerprints was tested. The idea is to measure the signal in specific points on the
floor in a grid like pattern with the device pointing at four different directions. The grid and
the measured signal strength (of AP3) for each direction can be seen in Figure 3-26.
The measured values, together with the corresponding point for the actual measurement
expressed in x/y-coordinate system, are stored into a .txt file. When the testing software is
executed the file is loaded in a database. As the software runs the Wi-Fi is scanned with on
average 500 ms interval and the measured signal strength is compared to the records in the
database. The fingerprint points with the most similar values to the current measurement are
then selected to estimate the current coordinates of the phone’s position.

39

A common approach to determine how much a set of measured signals resembles a set of
reference signals is to use the Euclidian distance.

5.3.1.1 Euclidian distance
The Euclidean distance or Euclidean metric is the "ordinary" distance between two points that
one would measure with a ruler, and is given by the Pythagorean formula.
The Euclidean distance between point p and q is the length of the line segment connecting
them [21]:
 7�K* L� � M�L9 � K9�� 8 �L� � K��� 8 N8 �L" � K"�� � M� �L$ � K$��"$&9 (5-1)

In our case q is the measured “point” and p is the reference “point”; n is the number of APs,
and qi and pi are the measured and reference values respectively (in this case RSSI).

The calculation in (4-1) is done as many times as the number of nodes.

The x and y coordinates of the phone’s current position are estimated by calculating the
weighted mean of the coordinates of the closest m nodes (fingerprint points) [21]:
 O � � �� /�PQRQ&9 �S9 	 TUVWV 8 U�W� 8 N8 UXWXY (5-2)

 Z � � �� /�PQRQ&9 �S9 	 T[VWV 8 [�W� 8 N8 [XWXY (5-3)

where xi and yi are the stored coordinates of the selected fingerprint points, and di is the
distance (to each fingerprint) calculated using Euclidian method according to equation 5-1.
The m is the number of chosen nodes. The chosen nodes are the nodes with the lowest values
of calculated d (i.e. closest to the current measured position).

A walking test was done where the position was estimated using the algorithm described
above. Four nodes are chosen to calculate the estimated position. The result of the test is
illustrated in the Figure 5-5. The green line represents the actual path and the blue dots
represent the estimated position.

http://en.wikipedia.org/wiki/Pythagorean_theorem

40

Figure 5-5: Estimated position with Euclidian distance (instantaneous Wi-Fi readings)

As it was seen earlier (Figure 3-25), the signal strength is not constant at a fix point; it varies
over time. The fingerprint values taken for this test are only one epoch; as a result, two instant
measurements at the same point can differ so that the maximum potential error is:

errormax = |signalmax - signalmin| (5-4)

The simple application of position determination based on Euclidean distances leads to
feasible results without the need for extended computing capacities. If records of more than
one epoch are available it is possible to determine supplementary information like the
average, median, maximum, minimum or the standard deviation of the signal strength
measurements. It is possible to improve the results with a fuzzy logic based approach [7].

By using the average signal strength value at each point the potential error is reduced
according to:

errormax1 = |signalmax – signalaverage| (5-5)
or:

errormax2 = |signalaverage - signalmin| (5-6)

The effect is illustrated in the Figure 5-6.

41

 Figure 5-6: Potential error in measurements using the average signal strength

Another test was performed, now with the average approach. At each test point at least three
values per AP in each direction were taken and averaged. The results, presented on the Figure
5-7, show a quite good improvement compared to the previous test. Because of the improved
results, the average approach was a candidate algorithm to be implemented for the demo
application.

Figure 5-7: Estimated position using Euclidian distance method (averaged Wi-Fi readings)

42

6 Final results
This chapter presents implementation of the sensor fusion model, and presents the final
obtained results. The level of accuracy acquired is quite satisfactory. The average deviation
between the estimated and real position was less than two meters.

6.1 Sensor-fusion - integration of INS and Wi-Fi
There are numerous sensor fusion algorithms. The Kalman filter is one of the most mentioned
and used in real time systems where multiple sequential measurements (rather than a single
measurement) are produced to describe the state of the system.
Kalman filters are often used with motion dynamics. If the way the device is moving is known
Kalman filter is a powerful tool to model the dynamics. For instance car movement is very
constraint, i.e. it does not accelerate straight up or down. The filter is then used to constrain
the error using a model of how the object moves.

To build and implement such model with Kalman filter is considered out of this project’s
scope, and is left as a suggestion for future improvement.

An approach using the average of the sub-systems was tested. All information channels were
evaluated. Tables below show pros and cons of the information sources available and the
additional methods identified during the tests so far.

Table 6-1: Pros and cons of the information sources
Information
channel Pros Cons

Linear acceleration Acceptable accuracy at lower
velocity Bad accuracy at high velocity

Wi-Fi Acceptable estimation when
averaged Jumpy at instant readings

Step detection Short term accuracy Detecting false steps;
Pre-defined step length

Orientation using
magnetometer

Absolute azimuth
Long term stable accuracy

Unpredictable external
disturbances

Orientation using
gyroscope

No external disturbances
Short term accuracy

Relative azimuth drift

Motion detection Position is not updated when not
moving

Last estimated position could be
incorrect

Speed limit Increases linear acceleration
accuracy at lower velocity

Losses when really moving above
the limit

Speed reset at stop Not affected by false accelerations
(device tilted)

Speed not updated when walking
really slowly

First, for the position estimation the average value of all three sources (linear acceleration,
Wi-Fi, step detection) was used. The test results, shown on Figure 6-1, were acceptable, but
did not produce the desired results; position estimation did not seem to improve when Wi-Fi
readings were added. This was caused by the effect of the sometimes “jumpy” Wi-Fi signal
strength.

43

Figure 6-1: Estimated position with average of linear acceleration, step detection and Wi-Fi

It was then decided to add the following in an attempt to further improve the results:

• Amplify the currently most stable sub-system by using a weighted system; for instance, if

the Wi-Fi signal is jumpy, decrease its “reliability” (multiply values with a factor smaller
than 1).

• Redo the motion detection algorithm: when no motion is detected by the inertial sensors,
the position should be updated using the average of the last Wi-Fi readings.

This resulted in the final sensor-fusion model illustrated in Figure 6-2.

44

Figure 6-2: The sensor-fusion model

The graph describes the sensor fusion design detailed and how the merged position and
independent channels are updated. The two inertial channels (linear acceleration and steps
detection) are only updated when motion is detected. When no motion is detected the Wi-Fi
channel updates the position estimation using the average of the RSSI measured since
stopped. This last process functions as a correction of the off error introduced while moving.
The Wi-Fi channel gets the new estimated position directly from the fingerprint comparison
algorithm; it uses the current orientation to select the set of fingerprints to compare. The other
two channels calculate a distance increment and calculate the new estimated position as
follows:
 \$ � \$S9 8 7 	 >]^�! � _J�`.F� 8 -� (6-1)
 a$ � a$S9 8 7 	 <=>�! � _J�`.F� 8 -� (6-2)

In the above formulas d is the distance increment (the step pattern for the step detection
channel). The current orientation angle is α, and bearing is the orientation of the building. The
correction of π radians to the angle is made because the coordinates increase down and to the
right. The convention taken is that the (0,0) point is on the upper left corner of the map.

The orientation is calculated fusing the compass (which uses the magnetometer and
accelerometer data) together with the integrated gyroscope data. As the compass is much
more unstable its output is only used for the angle initialization and for correcting gyroscope
drift. Being the gyro’s integrated data used to calculate the angle change. Every minute, if the
compass azimuth is stable (standard deviation lower than 0.10 in last 300 readings) the angle
is reset. Because the Nexus S compass doesn’t work as good as in other smartphones this
fusion can sometimes (especially in areas with big magnetic turbulences) cause the drift to
increase.

45

Each of the channels fuses themselves to get the merged position. A weighted average is used
with different weight factor for each channel. As the Wi-Fi is more unstable and updates with
a high frequency a low weight factor is used to merge (0.05). The inertial channels both use
the same weight (0.5) as the entire test set done showed a similar accuracy for both channels.
To balance the update frequency, the linear acceleration channel only merges every 1 second
(50 samples).

Figure 6-3: Estimated position using weighted average, Wi-Fi update at stops

As can be seen in Figure 6-3 the results improved significantly. On the path, two stops are
made to let the position be updated by Wi-Fi only. The position is updated based on the
average of the last 5 readings of the Wi-Fi signal. When motion is detected again the position
is estimated using the information from all channels as before. The average distance between
the actual path and the estimated position is now below meter. For indoor navigation the
achieved accuracy is sufficient.

46

7 Conclusions
The main objectives of this thesis, as described in the beginning of the report, were: research
of the area; examine the level of accuracy that can be achieved in indoor positioning by using
available sensors in an Android device; implementation of a prototype software, and research
of possible applications of the technology.

In the research stage possible solutions were identified. Previous research in the field of
indoor-positioning showed that the problem had different approaches and solutions. The
common factor of them was the need of external infrastructure (Wi-Fi, GSM network,
infrared) to adjust for the cumulative errors from the built-in sensors (accelerometer,
gyroscopes, etc) to estimate the position.

In order to meet the second objective different approaches were considered. It was decided to
implement a system where advantages of each technique could be used. In the INS sub-
system the linear acceleration is double-integrated to calculate the distance, and the gyroscope
keeps track of the orientation. These information sources combine the information from
previous samples to estimate the position. To reduce the effect of the errors the linear
acceleration method was complemented with additional functions: movement detection,
walking speed limit and step detection. This improved the INS position estimation
significantly.
The INS sub-system was integrated with signal strength measurements of the Wi-Fi, which
was used to estimate the position based on the known locations of the wireless Access Points.
The measured signal is compared to the previously stored fingerprints in the database. The
fingerprint points with the most similar values to the measurement are selected to estimate the
current position.
Because of the Wi-Fi signal strength variations, sometimes the estimated position was jumpy.
To compensate for this, a weighting system was tried, where the most reliable and stable
source was “promoted”. Another feature which improved the accuracy was added: when no
motion is sensed by the inertial sensors, the position is updated by Wi-Fi only; last Wi-Fi
readings make an average and update the position. When motion is sensed again the position
is estimated using all channels as before.

The prototype software was implemented in Java on the Google Android OS. It holds the
fingerprint database for the map structure, takes samples from the accelerometer,
magnetometer and gyroscope, scans the wireless network, calculates and merges the
coordinates from the different sub-systems, does the map-matching and displays the results
(estimated position) on a map on the screen.

The results showed that the sensor fusion positioning technique accomplished an average
deviation between estimated and real position of less than two meters.

The amount of research in the field shows that this type of navigation technique has various
potential application areas, such as shopping malls, large hotels, museums, etc.
It is considered a high probability that a similar system can be developed into a commercial
product.

47

8 Recommendations for further work
There are a number of different aspects of further developing this project. The most
significant is to increase the accuracy of the position estimation. That can be approached in
various ways:
- Improve linear acceleration calculation by using rotation matrix calculations;
- Implement a model with Kalman filter to integrate the information from various sensors.
Kalman filter’s recursive nature of error estimation can be used to improve the accuracy of the
position estimation.With increased computational power on handheld devices, a propagation-
based technique could be implemented to determine the position of the device using the
wireless network.

48

References
Books
[1] Meier, R. (2010). Professional Android 2 Application Development (2:nd edition). Wiley

Publishing, Inc., ISBN 978-0-470-56552-0.

Scientific articles/papers
[2] Bruns, E. (2007). Enabling Mobile Phones to Support Large-Scale Museum Guidance.

Multimedia, IEEE, Volume 14, P.16-25.
[3] Ladetto, Q., & Merminod, B. (2002). Digital Magnetic Compass and Gyroscope

Integration for Pedestrian Navigation. 9th Saint Petersburg International Conference on
Integrated Navigation Systems, Saint Petersburg, Russia, 2002

[4] Woodman, O. J. (2007). An introduction to inertial navigation. Technical Report,
University of Cambridge, Computer laboratory.

[5] Hiyama, A. (2005). Position Tracking Using Infra-Red Signals for Museum Guiding
System. University of Tokyo.

[6] Takeshi, I. (2008). ComPass system: low power wireless sensor network system and its
application to indoor positioning.

[7] Teuber, A. & Eissfeller, B. (2006). WLAN Indoor Positioning Based on Euclidean
Distances and Fuzzy Logic. University FAF, Munich, Germany.

[8] Welch, G & Bishop, G (2006). An Introduction to Kalman Filter. Department of omputer
Science, University of North Carolina at Chapel Hill.

[9] Taheri, A & Singh, A (2004). Location Fingerprinting on Infrastructure 802.11. IEEE
Computer Society Washington, DC.

[10] Prasithsangaree, P., Krishnamurthy, P. & Chrysanthis, P. (2002). On indoor position
location with wireless LANs. Personal, Indoor and Mobile Radio Communications, 2002.

[11] Elmenreich, W. (2002). Sensor Fusion in Time-Triggered Systems, PhD thesis. Vienna
University of Technology.

www
[12] Official Android Developer’s site (Electronic) Available:

http://developer.android.com/index.html 2011-05-27
[13] U.S. Government. GPS (Electronic) Available:

http://www.gps.gov/systems/gps/ 2011-08-29
[14] Wikipedia. GPS (Electronic) Available:

http://en.wikipedia.org/wiki/Gps 2011-05-02
[15] Wikipedia. Wi-Fi (Electronic) Available:

http://en.wikipedia.org/wiki/Wi-Fi 2011-05-03
[16] Wikipedia. Trilateration (Electronic) Available:

http://en.wikipedia.org/wiki/Trilateration 2011-05-02
[17] Wikipedia. Gyroscope (Electronic) Available:

http://en.wikipedia.org/wiki/Gyroscope 2011-05-02
[18] Wikipedia. Accelerometer (Electronic) Available:

http://en.wikipedia.org/wiki/Accelerometer 2011-05-03
[19] Wikipedia. Magnetometer (Electronic) Available:

http://en.wikipedia.org/wiki/Magnetometer 2011-05-03
[20] Turner, Glenn. Gyroscopes (Electronic) Available:

http://www.gyroscopes.org 2011-05-03
[21] Wikipedia. Euclidean Distance (Electronic) Available:

http://en.wikipedia.org/wiki/Euclidean_distance 2011-05-05

49

[22] Mail Archive. Nexus S sensors (Electronic) Available:
http://www.mail-archive.com/android-developers@googlegroups.com/msg148671.html
2011-05-15

[23] Google. Nexus S (Electronic) Available:
http://www.google.com/phone/detail/nexus-s 2011-08-15

[24] Wikipedia. Dead reckoning (Electronic) Available:
http://en.wikipedia.org/wiki/Dead_reckoning 2011-05-06

[25] Wikipedia (Electronic) Available:
http://en.wikipedia.org/wiki/Equations_of_motion 2011-05-05

Other
[26] Nexus S Owners Guide (2010-12-15), NSOG-1.0-104

50

Appendices

Appendix A

Screenshots

Start screen

Select Calibrate

Calibrating

Calibration complete

Load fingerprints

Fingerprints loaded

Record fingerprints

Show map (enable channels)

Dispalay raw data

51

Appendix B

Norra station map with AP locations

	1
	1 Introduction
	1.1 Background
	1.2 Structure
	1.3 Aim
	1.4 Terminology

	2 Theory
	2.1 Wi-Fi
	2.2 GPS
	2.2.1 Overview
	2.2.2 Position Calculation

	2.3 Bluetooth
	2.4 INS
	2.4.1 Accelerometer
	2.4.2 Gyroscope
	2.4.3 Magnetometer

	2.5 Error sources
	2.5.1 Accelerometer
	2.5.2 Gyroscope
	2.5.3 Magnetometer

	2.6 Sensor fusion
	2.7 Mobile platform
	2.7.1 Android Operative System

	2.8 Equipment
	2.8.1 Nexus S
	2.8.2 Access Points

	3 Data acquisition and analysis
	3.1 Inertial sensors test
	3.1.1 Sampling frequency

	3.2 Device stationary on the table
	3.2.1 Accelerometer
	3.2.2 Gyroscope
	3.2.3 Magnetometer
	3.2.4 Orientation

	3.3 Walking test
	3.3.1 Raw acceleration
	3.3.2 Linear acceleration
	3.3.3 Orientation
	3.3.4 Orientation using the gyroscope

	3.4 Trolley test
	3.4.1 Linear acceleration

	3.5 Wi-Fi test
	3.5.1 Test environment
	3.5.2 Wi-Fi signal
	3.5.2.1 Signal strength variation over time
	3.5.2.2 Measured signal strength
	3.5.2.3 Analysis

	3.6 Bluetooth

	4 Prototype implementation
	4.1 Functionality
	4.2 System design
	4.3 Mapping

	5 Choice of solution
	5.1 Challenges
	5.1.1 Dead reckoning
	5.1.2 Calculate speed and distance
	5.1.3 Determine direction
	5.1.4 Wi-Fi positioning
	5.1.5 Bluetooth

	5.2 Estimated position using INS sensors
	5.2.1 Step and motion detection

	5.3 Estimated position using Wi-Fi
	
	5.3.1.1 Euclidian distance

	6 Final results
	6.1 Sensor-fusion - integration of INS and Wi-Fi

	7 Conclusions
	8 Recommendations for further work
	References
	Appendices
	Appendix A
	Screenshots

	Appendix B
	Norra station map with AP locations

