

Realty and Reality: Where Location Matters

John Miller, Niranjini Rajagopal, Krishna Kumar, Anh Luong, Anthony Rowe
{jmilller4, niranjir, kregghuku, aluong2, agr}@andrew.cmu.edu
Electrical and Computer Engineering Department
Carnegie Mellon University
Pittsburgh, PA

Abstract—We demonstrate an indoor location solution for mobile devices based on fusion of ultra-wideband (UWB) time-of-flight (TOF) ranges and visual-inertial odometry (VIO) provided by Apple’s ARKit. VIO provides accurate position and orientation tracking relative to device start-up, and UWB provides global location estimates. We use a battery-powered Raspberry Pi (RPI) with a UWB module as a beacon. We localize a consumer smartphone with an attached RPI and UWB module (tag).

I. INTRODUCTION

We demonstrate a system that utilizes UWB-based ranging and VIO-based tracking. UWB-based TOF systems have been shown to be promising for accurate indoor localization. However, they tend to have low update rates, require a high beacon density, and suffer from errors due to NLOS signals. Over the past year, we have seen the emergence of Apple’s ARKit and Android’s ARCore to support AR applications on mobile devices. These APIs provide accurate relative location and orientation with respect to device start-up, using VIO. However, VIO can drift over time and can lose tracking precision with poor vision features, low lighting or abrupt movements of the camera. Our system leverages the complementary features of these two technologies and fuses the VIO information with TOF ranges to estimate the location with respect to the beacons to obtain high-rate, high-precision, and globally accurate location estimates.

We envision that future commodity mobile devices will be capable of TOF ranging with WiFi access points (using 802.11ax) or beacons deployed for indoor localization (using Bluetooth 5). AR systems can leverage this localization capability without incurring any additional cost. The larger goal of building this system is to enable persistent multi-user AR applications on mobile devices [1].

II. SYSTEM DESCRIPTION

The components of the localization system are as follows:

A. Ultra-Wideband

We use a DecaWave DWM1000 module for obtaining TOF ranges between the beacons and the tracked device [2]. The module is capable of approximately 30 centimeter ranging accuracy and 30 metres line-of-sight range. The ranges are produced using a double-sided two-way ranging (DS-TWR) protocol, allowing two round-trip TOF to be measured. This helps mitigate range errors due to clock drift between the beacons and the tag. A Raspberry Pi is used as the interface to the DWM1000 module on both the beacons and the tag.

Fig. 1. Hardware Setup: (left) DWM1000 UWB module on top of RPi Zero W with tablet for VIO, and (right) UWB Beacon with a DWM1000 module connected to RPi 2 powered by a POE Injector and Splitter for ease of deployment.

Fig. 2. Architecture: The user carries an iOS device with an attached UWB tag to localize with respect to UWB beacons deployed in the environment

B. Visual-Inertial Odometry

The advent of VIO on consumer smartphones has greatly advanced tracking capabilities over what was possible with only inertial sensors (gyroscope and accelerometer). ARKit provides relative location updates by fusing motion estimations from the camera with inertial sensors in the smartphone [3]. It provides 6 degree-of-freedom (position and orientation) information at an update rate of 60 hertz. Therefore, the system could be used for 3D location. We characterize the ARKit VIO error model, which is integrated into our fusion engine.

C. Architecture

Ten beacons will be placed throughout the tracking area, powered by external batteries. The beacons' locations will be mapped and the beacons will provide range information to a mobile tag affixed to the tracked smartphone. The location estimations will be computed on the phone using a Bayesian estimation algorithm, such as a Particle Filter or Extended Kalman Filter. Figure 1 shows the tag and beacon hardware for the proposed system and Figure 2 shows the system architecture.

REFERENCES

- [1] Demo Abstract: Welcome to My World: Demystifying Multi-user AR with the Cloud, Niranjini Rajagopal, John Miller, Krishna Kumar, Anh Luong, Anthony Rowe, In Information Processing in Sensor Networks, (IPSN) 2018
- [2] Decawave (2017). DecaRangeRTLS ARM Source Code Guide. [online] Medium. Available at: <https://www.decawave.com/content/trek-source-code> [Accessed 10 Feb. 2018]
- [3] <https://developer.apple.com/arkit/> [Accessed 10 Feb. 2018]