

HAL
open science

Zyggie: A Wireless Body Area Network platform for indoor positioning and motion tracking

Antoine Courtay, Mickaël Le Gentil, Olivier Berder, Arnaud Carer, Pascal Scalart, Olivier Sentieys

► **To cite this version:**

Antoine Courtay, Mickaël Le Gentil, Olivier Berder, Arnaud Carer, Pascal Scalart, et al.. Zyggie: A Wireless Body Area Network platform for indoor positioning and motion tracking. ISCAS 2018 - IEEE International Symposium on Circuits and Systems, May 2018, Florence, Italy. pp.1-5, 10.1109/IS-CAS.2018.8351278 . hal-01804927

HAL Id: hal-01804927

<https://hal.science/hal-01804927v1>

Submitted on 5 Jun 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Zyggie: A Wireless Body Area Network platform for indoor positioning and motion tracking

Antoine Courta, Mickaël Le Gentil, Olivier Berder, Arnaud Carer, Pascal Scalart, Olivier Sentieys
University of Rennes 1 - IRISA
Email: firstname.lastname@irisa.fr

Abstract—Nowadays, there is a high demand for human and/or objects monitoring/localizing in the context of applications like Building Information Modeling (BIM), automated drone missions, contextual visits of museum or sports monitoring for instance. While for outdoor positioning accurate and robust solutions (i.e. GPS) exist for many years, indoor positioning is still very challenging. There is also a need of gesture/motion tracking systems that could replace video solutions. We propose in this paper a hardware/software platform named *Zyggie* that combines both Ultra Wide Band (UWB) technology and Received Signal Strength Indicator (RSSI) for low power accurate indoor positioning and Inertial Measurement Unit (IMU) utilization for motion tracking. Very few industrial/academic existing solutions can simultaneously perform indoor positioning and motion tracking and none of them can do both under low power, low cost and compacity constraints addressed by our platform. As *Zyggie* has the capability to estimate distances w.r.t other platforms in the environment and quaternions (which represents the attitude/orientation) users can test/enhance state of the art algorithms for positioning and motion tracking applications.

I. INTRODUCTION

Knowing the posture/location of a person in its environment becomes an important issue for applications providing services based on these criteria. Many solutions have been proposed going from satellite based techniques (i.e. GPS), video tracking or radio-electrical waves combining. Some of them use optical signals such as infrared, laser or video tracking approaches, some use radio signal information (Time Of Flight (TOF) or RSSI) and others, data provided by IMU. To choose the adequate component for the platform design and obtain the best trade-off for considered applications, a comparison in terms of accuracy, deployment facility, size, power consumption and price has to be done.

As both indoor positioning and motion tracking need low cost, portable and low power systems which can be deployed in minutes, radio and IMU are the best candidates. The main contribution of this paper is a platform named *Zyggie* that combines hardware components such as UWB chip for TOF distances measurement, 2.4 GHz transceiver for RSSI sensing and an IMU for motion estimations.

Several *Zyggie* platforms are used to form a Wireless Sensor Network (WSN) which medium access has to be scheduled. To do so a custom Time Division Multiple Access Medium Access Control (TDMA MAC) has been developed to get the best trade-off between consumption and performance.

Another contribution is the data processing chain which is composed of some filtering and calibration phases to format

data for positioning and motion tracking algorithms. Two GUIs have been developed for the this purpose. First a *Matlab* one for testing/validating algorithms, then an *Android* tablet one for displaying on a 3D avatar the results in real-time.

The rest of this paper is organized as follows. Section II summarizes state of the art platforms that propose either positioning and/or motion tracking capabilities. Section III introduces the hardware of our new developed platform named *Zyggie*. Data exchanges provided by *Zyggie* are then explained in Section IV using a custom TDMA MAC protocol. In Section V output data from *Zyggie* are used to evaluate positioning and motion tracking applications (section V-A & V-B). Finally, conclusions are drawn and future works are commented in Section VI.

II. RELATED WORK

Table I lists most relevant solutions for either indoor positioning and/or motion tracking applications. These solutions are compared in terms of:

- Indoor Positioning and/or Motion Tracking capabilities,
- Accuracy of measurements,
- Deployment which represents the system setup facility and the flexibility toward the application,
- Size of wearable devices (if needed) and/or the associated system infrastructure,
- Power consumption,
- Price of the system.

Vicon system [1] is known as a reference in motion tracking applications due to its millimeter accuracy. Several infrared cameras are used to track retroreflective markers. This optical-passive solution allows a long period of use but leads to significant computation resources and power needs.

Kinect [2] is a low cost general public markerless solution that embeds infrared and RGB cameras. Depth matrix coupled with image analysis enable the system to track in 3D space the attitude of a person. As *Kinect* has a unique camera viewpoint, it can lead in some cases to an information loss (i.e. arm hidden by the user).

Unlike video tracking solutions *Xsens* is only based on IMU. High quality hardware and complex processing algorithms needed for motion tracking applications lead to a good accuracy but high power consumption.

ShotTracker [3] is a basket system monitoring which allows the positioning of players and the ball in addition to scoring capability. This solution, based on UWB technology, is only

dedicated to the previously mentioned application due to the fact that the system is fixed to the building.

Bluetooth Low Energy (BLE), *ZigBee* or other Radio Frequency (RF) technologies [4]–[9] can use received signal power to get distance information between network’s nodes. Obtaining this RSSI is not consuming but is inaccurate (more or less 2.5 m) due to its environment perturbations’ sensitivity. This makes it not suitable for some of the applications.

The global view of Table I highlights the lack of a mobile, low cost, low power system with reasonable accuracy for both targeted applications. This lack is filled with *Zyggie* platform, detailed in Section III.

TABLE I

INDOOR POSITIONING AND MOTION TRACKING SOLUTIONS COMPARISON

Technology	Indoor Positioning	Motion Tracking	Accuracy	Deployment	Size	Power	Price
Video w/ marker [1]	Yes	Yes	+++	---	---	---	---
Video w/o marker [2]	Yes	Yes	-	+	+++	-	+++
IMU [10]	No	Yes	++	-	+	-	-
UWB [3]	Yes	No	++	---	+	+	-
RSSI [4]–[8]	Yes	No	---	-	++	+++	++
UWB / IMU / RSSI	Yes	Yes	+	++	++	++	++

III. THE *Zyggie* PLATFORM

A. UWB Technology

UWB systems allow to emit low power and ultra-short duration pulses and provide applications with following advantages:

- High precision TOF ranging at centimeter level,
- Low electromagnetic pollution and reduced interference to other systems,
- Small size and low power consumption.

TOF computation is explained as following: a message is sent from the emitter to the receiver and after some processing time the receiver replies back. The TOF from the emitter to the receiver is the difference between the time that the emitter received the response from the receiver and the emission time divided by 2, by taking care of the response time of the receiver. Thus, we can compute the distance d depending on TOF with the following formula

$$d = TOF \cdot c = \left(\frac{T_{re} - T_{em} - T_r}{2} \right) \cdot c, \quad (1)$$

where T_{em} is the emission time, T_{re} the response reception time, T_r the response delay of the receiver, and c the celerity which is assumed to be the same as the light in air. Due to some drifts on the emitter and receiver frequencies/clocks, an error is present on the measurements. In order to minimize this error this scheme can be repeated twice.

There are only few vendors of UWB chipsets among which

we can cite *BeSpoon*, *DecaWave* [11], *Blinksight* and *Alereon*. As *DecaWave* chips are the most open for experimentation (frequency band, datarate, transmitting power programming), they were chosen for our prototype (see Section III-B).

B. *Zyggie* Node architecture

Fig. 1. *Zyggie* WSN Hardware illustration.

The *Zyggie* node is a Wireless Sensor Node with UWB radio capabilities that was developed in our lab. Its architecture is represented on Fig. 1 and composed of:

- A *Silicon Labs EFM32 ARM CortexM4* micro-controller which is the Master Control Unit (MCU) of the node and also controls the UWB radio chip,
- An *ATMEGA2564RFR2* which drives the 2.4 GHz radio for data exchanges and network synchronization,
- A *DecaWave DW1000 UWB* radio chip [11] for TOF measurements,
- An *InvenSense IMU* for acceleration, angular speed and magnetic field captures.

Our node is ultra compact (37 mm by 63 mm) and only weights 32 g (including battery) which makes it a real good candidate for all applications where weight and size are critical. Some experiments with UWB radio enabled at full speed were done leading to a battery life time of around 5 hours which is enough for sportsman or in building applications.

IV. *Zyggie* MAC PROTOCOL

The network is composed of identical hardware *Zyggie* nodes. One of them is the central node (coordinator) connected to a computer/tablet, the others are on-body nodes and, if necessary, off-body fixed nodes for positioning. Coordinator aggregates data from all *Zyggie* nodes (Z_i with $i \in [1, N]$ and N the number of nodes) to process and plot them on GUI

Fig. 2. Custom TDMA MAC

presented in Section V-B. A custom TDMA MAC protocol allocates time slots to each node to allow it sending its sensed data. All nodes have to sense movement data like IMU information or system absolute orientation, RF messages energy called RSSI and distance estimation with TOF measurements. Our MAC is based on the IEEE 802.15.4 communication protocol with a beacon-enable network. The coordinator broadcasts periodically a beacon frame to synchronize nodes and share network information. As shown on Fig. 2, a full mesh communication is started to get RSSI information. In its RSSI time slot, each node sends a short broadcast frame (orange TX slots) that others will listen (red RX slots) to get a complete RSSI matrix. As the IMU measurement step starts (purple time slot), the MCU gets data (red IMU Processing slots) and optionally performs an Extended Kalman Filtering (EKF) to produce a quaternion. Each node in its time slot (Data frame time slot) sends these data via the 2.4 GHz radio transceiver to the coordinator. During this star communication phase, nodes also process TOF ranging measurements. First, the UWB chip has to be awoken (green Awakening slot), then it can wait to be used (yellow Idle slots) and finally it does its ranging (orange & Red TX/RX slots) before returning to sleep. In the example of Fig. 2 the node 2 is selected to do ranging toward others, therefore a distances' vector can be sent to the coordinator at its next Data frame. A sequence of selected ranging nodes has to be programmed to get a full distances matrix after N beacons. Previously defined phases are scheduled to get the best trade-off between consumption and performance, that is the reason why transceivers spend a minimum time into receiving mode. On the other hand, an adaptive data-rate is implemented depending on the number of nodes, to deal with the processing and communication time.

V. PROOF OF CONCEPT

As previously said, our platform can output data that can be used by users to test algorithms in the context of positioning and motion tracking. To be user friendly, we have also developed a GUI modeling an avatar in 3D space to visualize the

results. These two aspects are now going to be explained in more details.

A. Algorithms performance evaluation

Algorithms take part of the processing chain as shown in Fig. 3. On the chain at the top of the figure, UWB distances allow to deal with positioning application. On the chain at the bottom of the figure, computed information coming from IMU (i.e. quaternions) and UWB distances allow to deal with motion tracking application. For both applications, it exists state of the art algorithms (coloured boxes at the end of the chains) but users can also develop and/or optimize these algorithms. Blocks involved in these chains are now going to be presented.

Fig. 3. Zyggye data processing chain

1) *Positioning*: As we are able to obtain a measured distance between two nodes the next step is to compute several distances between a mobile node and some fixed nodes named anchors. The process chain starts with some corrections depending on antenna delays and hardware design. Then as TOF measurements can be noisy, some filtering is done to remove aberrant values. Finally, to obtain the coordinates of the mobile a localization algorithm is used (blue Positioning box in the chain) among we can cite centroid, trilateration, multilateration, Gauss-Newton [12]–[14] and so on. Users can

also test their algorithms with data provided by *Zyggie* (i.e. UWB distances and/or RSSI).

For instance, we experimented 2D positioning of a walking man using *Zyggie* with a custom low computation noise-aware algorithm based on trilateration. For this experimentation, data were acquired in a room of nearly 243 m² (26.4 m length by 9.2 m width). The ideal trajectory was marked on the floor and one step by second (around 3 km/h) was done following this trajectory. In order to test our algorithm a six anchors configuration is used. Fig. 4 represents the computed trajectory by our algorithm in red and the ideal one in green.

Fig. 4. Results for indoor walking context

2) *Motion tracking*: First, we implemented the proprietary *InvenSense* EKF on the 32bits MCU in the *Zyggie* platform to send less information via RF. This data fusion algorithm converts raw IMU data (i.e. acceleration, rotation and magnitude) into quaternions to represent absolute system orientation on 3 axes. Then, user needs to do 2 specific postures for Initial and North calibrations (the first two boxes in the bottom chain of Fig. 3). Classical "T" and "I" postures were chosen to measure arm movements and calibrate user's posture. When arms are raised to form a "T", all quaternions are saved to achieve the computation of

$$q_{init_{joint}} = q_{raw_{joint}} \cdot q_{0_{joint}}^{-1}, \quad (2)$$

where $joint$ represents the joint name associated to a node, $q_{init_{joint}}$ the initialized output orientation, $q_{raw_{joint}}$ the measured orientation and $q_{0_{joint}}$ the initial quaternion equals to $q_{raw_{joint}}^{-1}$ only during the first calibration posture. After the second posture done, we select one arm node (i.e. left forearm) to resolve the System (3) and find the q_{north} quaternion.

$$\begin{cases} q_T = q_{north}^{-1} \cdot q_T \cdot q_{north} \\ q_I = q_{north}^{-1} \cdot q_{init_{LF}} \cdot q_{north} \end{cases}, \quad (3)$$

where q_T is the quaternion to form the "T" pose, q_I the wanted quaternion to form the "I" pose and $q_{init_{LF}}$ the measured and initialized quaternion for the "I" pose.

This system is in the form of the Wahba's problem therefore a solution can be found with Singular Value Decomposition (SVD) as described in [15]. Solutions can be found with the other arm nodes to get a single quaternion, therefore reducing the measuring noise due to both the sensor and user approximate posture.

Finally, depending on the targeted application, user's movement or posture can be processed easily with data (i.e. quater-

nions and/or RSSI and/or UWB distances) provided by *Zyggie* (orange Motion Tracking box in the chain).

B. Graphical User Interface

These algorithms were implemented into two GUIs for different needs. First of all, *Matlab* was used to make acquisitions and work on raw data. It allows us to display in real-time raw data like RSSI and UWB distances table and accelerometer, gyroscope and magnetometer graphics. Other features are available for posture and movement recognition with Principal Component Analysis (PCA) classification algorithm [16]. Targeted applications are in medicine for functional rehabilitation of a patient or in Human-Machine interaction with gesture.

Then, an *Android* tablet application was developed for demonstrations to show the system ability in a mobile context. Features like IEEE 802.15.4 channel scanning at 2.4 GHz and 3D avatar tracking were added. Positioning algorithms were also included to update avatar position in a 3D environment as displayed on Fig. 5.

Fig. 5. *Android* application: blue dots are the anchors for positioning and the tennis player is also equipped with nodes for motion tracking.

VI. CONCLUSION

We have proposed in this paper a new low power, low cost hardware/software platform named *Zyggie* for indoor positioning and motion tracking applications. *Zyggie* combines UWB technology for accurate indoor positioning and IMU for motion tracking; RSSI metrics can also be inputted for both applications. Our prototype has been validated in real use cases (indoor human tracking). An *Android* application has also been developed for real-time visualization on a tablet. Finally *Zyggie* offers the opportunity for users to test their own developed algorithms in the *Matlab* environment.

ACKNOWLEDGMENTS

This work has been conducted in the context of the Comin-labs Labex BoWI project [17] funded by the "Investissement d'avenir" program.

REFERENCES

- [1] "Vicon system." [Online]. Available: <https://www.vicon.com/>
- [2] Z. Zhang, "Microsoft kinect sensor and its effect," *IEEE MultiMedia*, vol. 19, no. 2, pp. 4–10, Feb 2012.
- [3] B. C. Ianni, D. D. Ross, C. A. Kahler, and D. A. Danknick, "Basketball shot-tracking system," Sep. 8 2015, uS Patent 9,129,153.
- [4] N. L. Dortz, F. Gain, and P. Zetterberg, "Wifi fingerprint indoor positioning system using probability distribution comparison," in *the IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP)*, March 2012, pp. 2301–2304.
- [5] M. Shchekotov, "Indoor localization methods based on wi-fi lateration and signal strength data collection," in *the 17th Conference of Open Innovations Association (FRUCT)*, April 2015, pp. 186–191.
- [6] Y. Wang, Q. Yang, G. Zhang, and P. Zhang, "Indoor positioning system using euclidean distance correction algorithm with bluetooth low energy beacon," in *the International Conference on Internet of Things and Applications (IOTA)*, Jan 2016, pp. 243–247.
- [7] S. Fang, C. Wang, T. Huang, C. Yang, and Y. Chen, "An enhanced zigbee indoor positioning system with an ensemble approach," *IEEE Communications Letters*, vol. 16, no. 4, pp. 564–567, April 2012.
- [8] L. Luoh, "Zigbee-based intelligent indoor positioning system soft computing," *Soft Computing*, vol. 18, no. 3, pp. 443–456, 2014.
- [9] A. Aulery, C. Roland, J.-P. Diguët, Z. Zheng, O. Sentieys, and P. Scalart, "Radio signature based posture recognition using wbsn," in *the 14th International Conference on Information Processing in Sensor Networks (IPSN)*, 2015, pp. 322–323.
- [10] D. Roetenberg, H. Luinge, and P. Slycke, "Xsens mvn: full 6dof human motion tracking using miniature inertial sensors," *Xsens Motion Technologies BV, Tech. Rep.*, 2009.
- [11] "Decawave uwb chipset." [Online]. Available: <http://www.decawave.com/products/dw1000>
- [12] J. Blumenthal, R. Grossmann, F. Golatowski, and D. Timmermann, "Weighted centroid localization in zigbee-based sensor networks," in *IEEE International Symposium on Intelligent Signal Processing (WISP)*, Oct 2007, pp. 1–6.
- [13] T. He, C. Huang, B. M. Blum, J. A. Stankovic, and T. Abdelzaher, "Range-free localization schemes for large scale sensor networks," in *the 9th International Conference on Mobile Computing and Networking (MobiCom)*. ACM, 2003, pp. 81–95.
- [14] J. Nocedal and S. Wright, *Numerical Optimization: 10.3 Algorithms for Nonlinear Least-Squares Problems*. Springer New York, 2006.
- [15] D. M. Bates, M. J. Lindstrom, G. Wahba, and B. S. Yandell, "Gcvpack routines for generalized cross validation," *Communications in Statistics - Simulation and Computation*, vol. 16, no. 1, pp. 263–297, 1987.
- [16] A. Aulery, J. P. Diguët, C. Roland, and O. Sentieys, "Low-complexity energy proportional posture/gesture recognition based on wbsn," in *the 12th International Conference on Wearable and Implantable Body Sensor Networks (BSN)*, June 2015, pp. 1–6.
- [17] "Cominlabs labex bowi project: Body world interaction." [Online]. Available: <http://www.bowi.cominlabs.ueb.eu>