

Three-dimensional positioning system using Bluetooth low-energy beacons

International Journal of Distributed
Sensor Networks
2016, Vol. 12(10)
© The Author(s) 2016
DOI: 10.1177/1550147716671720
ijdsn.sagepub.com

Hyunwook Park, Jaewon Noh and Sunghyun Cho

Abstract

Bluetooth low-energy-based beacons have two different roles: “broadcasting” (by beacon device) and “receiving” (by sensing devices). It allows devices to receive information over a short distance. Thus, many researchers are actively investigating positioning methods that use beacons. However, the distance value of positioning in the existing methods is not always accurate. This article proposes a novel three-dimensional positioning system using Bluetooth low-energy-based beacons. While the conventional methods measure distances by obtaining two-dimensional coordinates (x, y) through the received signal strength indicator value, the proposed method improves the measurement accuracy by obtaining three-dimensional coordinate values (x, y, z). Finally, while comparing the performance of this new method with that of existing methods, the proposed three-dimensional positioning system reduces the positioning error rate by 27.3% compared to the existing two-dimensional triangulation method.

Keywords

Three-dimensional network, positioning system, triangulation, Bluetooth low energy

Date received: 3 June 2016; accepted: 1 September 2016

Academic Editor: Babar Shah

Introduction

Recently, the interest in three-dimensional (3-D) networks has increased because of the appearance of autonomous aircrafts called as “Drones.” The term, 3-D network, refers to the network which is operated in 3-D space. In comparison to 2-D networks, 3-D networks create an additional domain. Therefore, it is necessary to develop an appropriate communication technology to support an additional domain. 3-D positioning, 3-D routing, and 3-D handover are critical technologies that should be developed. In this article, a new 3-D positioning system is proposed.

The term, positioning system, refers to the technology that determines the location of a user.¹ Positioning systems are usually for tracking location in military applications and detecting obstacles in nautical navigation. In addition, the systems are used to detect the location coordinates of a desired user. In two-dimensional (2-D) networks, the main research area has been in the 2-D

positioning system that calculates 2-D location information in the form of (x, y) coordinates. Triangulation is the most representative example of 2-D positioning system and mainly used for location estimation.^{2–4} Triangulation calculates the intersection of common points of one set of coordinate using the characteristics of triangle.

Unlike previous 2-D networks, there is a need of 3-D location coordinates in the form of (x, y, z) in 3-D networks. Thus, a 3-D positioning system is essential in 3-D networks to cope with the limitation of a 2-D positioning system that only returns (x, y) coordinates. This article proposes a 3-D positioning system that can

Department of Computer Science and Engineering, Hanyang University, Ansan, Republic of Korea

Corresponding author:

Sunghyun Choe, Department of Computer Science and Engineering, Hanyang University, Ansan, Gyeonggi-Do 15588, Republic of Korea.
Email: chopro@hanyang.ac.kr

Creative Commons CC-BY: This article is distributed under the terms of the Creative Commons Attribution 3.0 License

(<http://www.creativecommons.org/licenses/by/3.0/>) which permits any use, reproduction and distribution of the work without

further permission provided the original work is attributed as specified on the SAGE and Open Access pages (<http://www.uk.sagepub.com/aboutus/openaccess.htm>).

return (x, y, z) 3-D coordinates. In previous 2-D positioning systems,^{1,2} the relative distance between a fixed node and a desired node was calculated using received signal strength indicator (RSSI) values and triangulation was implemented based on the calculated distances.

In this article, an efficient 3-D position system is proposed. The proposed system uses Bluetooth low-energy (BLE) beacons to estimate the distance and calculate 3-D coordinates based on 3-D triangulation. BLE^{4,5} is the general term applied to all two-way, near-field wireless communication technologies and products. It was originally based on the Bluetooth 4.0 Core. However, unlike existing Bluetooth technologies, BLE is a newly defined technology to reduce the transmission packet size and action cycle with a low-energy and low-cost communication method.

Bluetooth, vision, infrared ray (IR), ultrasonic wave, WLAN (wireless local area network), and radio frequency identification (RFID) can be used as a baseline communication technology to develop a positioning system.¹ However, vision cameras and IR systems require a great deal of maintenance, repair costs, and high-cost system hardware. Ultrasonic wave systems are sensitive to temperature and Wi-Fi consumes a large amount of electric power. Additionally, RFID recognizes radio frequencies only at a short distance. Therefore, the proposed method uses BLE-based beacon technologies to develop a positioning system.

The dictionary definition of a beacon includes traffic lights, signal fires, or wireless transmitting stations. However, by combining the dictionary definition with IT, its definition is changed to mean an appointed signal or any transmitting and receiving activity. This study adopts BLE as a near-field, location-based technology that uses radio signals. BLE-based beacon system is a low-energy communication method that does not depend on an external power supply unit (PSU) and can be sustained for a few months with a small battery.

According to previous studies,²⁻⁴ the conventional positioning systems have critical limitations to be applied to 3-D networks. Most of the previous methods use only the (x, y) 2-D coordinated triangulation to measure the location of target nodes. The measured coordinate values do not take into consideration the height values of target nodes and only 2-D position information can be collected. Even though the method proposed in Shan et al.² exploits 3-D triangulation scheme and height information of a target node, it still collects only 2-D coordination information. Consequently, the previous methods cannot be directly applied to 3-D networks in which 3-D coordinated node position is required.

In this article, a method for the measurement of the 3-D location of moving nodes is proposed. The

proposed method uses four fixed position beacon nodes. Where the beacon nodes are not located within the same plane, a random sphere is formed using four fixed-type beacon nodes. Where moving nodes exist within the formed sphere, the positions of each node are collected by calculating the 3-D coordinates triangulation. On the other hand, when the moving nodes are located outside of the randomly formed sphere, the proposed method makes another random sphere, which can include the moving nodes. In addition, the proposed method measures the distance among beacons based on the signal strengths to increase the accuracy of positioning system. In the proposed method, the location is measured by calculating the strengths of beacon signals based on their 3-D location.

The rest of this article is organized as follows: section “Related works” describes the previous works for positioning systems and section “Proposed 3-D positioning” explains the proposed 3-D positioning system. Section “Performance evaluation” compares the performance of the proposed method with the existing methods. Finally, section “Conclusion” presents conclusions and suggests future research directions.

Related works

Many research results in 2-D positioning systems have been proposed.²⁻⁴ The most representative technology is triangulation, which calculates the intersection of common points from a set of coordinates using the characteristics of triangle. The previous methods extract location information using 2-D triangulation which calculates the relative distance between nodes based on RSSI values.²⁻⁴ In this section, RSSI and 2-D triangulation are introduced. In addition, an enhanced triangulation is explained.

RSSI

Positioning systems generate data that are essential to calculate the present location of a desired user. TOA (time of arrival), TDOA (time difference of arrival), and AOA (angle of arrival), and RSSI are typical methods to measure the distance between distant devices.⁶

RSSI indicates the strength or power of the received signals.⁷ The strength of signal (L) can be obtained from the inverse relationship between the path loss and the square of the distance as follows

$$L = 20 \log_{10} \left(\frac{4\pi d}{\lambda} \right) \quad (1)$$

Due to the problems related to the path loss and the distance, avoiding external obstacles (e.g. Wi-Fi signals that use the same frequency band) is one of the key technical issues of positioning system.

2-Dimensional triangulation

2-D triangulation uses relative location information to measure the location of a desired user. 2-D triangulation is a key technology in 2-D positioning system because it calculates the location based on (x, y) coordinates which are the important factor in 2-D positioning system. To pinpoint a location using 2-D triangulation requires three beacon nodes except a desired node in motion. The method finds one point intersected by three circles, whose radii are the distance among a desired node (M), and three beacon nodes, as shown in Figure 1. It is a typical method to estimate the real-time location of an object to move on a 2-D plane. In 2-D triangulation, the distance between a desired node and a target point is calculated by the Pythagorean theorem. The following equation derives the distance that is calculated by the Pythagorean theorem, which will then be applied to each of three circles to find the distances

$$(x - x_n)^2 + (y - y_n)^2 = d_n^2 \quad (2)$$

However, there are clear limitations in this method. It can only be applied to the case where an intersecting point for all three circles exists. If the area covered by three circles is too large, it is difficult to pinpoint the exact location of a moving node.

Triangulation using points crossed by common chords

This section describes a triangulation method using the points crossed by common chords as shown in Figure 2. It improves the distance error margin compared to the 2-D triangulation method. In the conventional triangulation method, it is difficult to estimate the exact user location when beacon nodes and a desired node are not located on a same plane with equal height. The conventional triangulation method cannot generate a common crossing point for three circles if those are not located on the same height. To resolve this problem, the enhanced method suggests a triangulation to use chord that is common to the circles.

When two circles, which are by $x^2 + y^2 + ax + by + c = 0$, $x^2 + y^2 + a'x + b'y + c' = 0$, meet at two points, an equation for a common chord is derived as $(a - a')x + (b - b')y + (c - c') = 0$. Then, equations for three chords can be found, which are common to the circles A and B, A and C, and B and C, respectively. Through the derived equations for three common chords, a position value for their crossing point can finally be calculated as (x, y) coordinate of a target location.

However, even the enhanced method considers the difference in height, it still yields 2-D coordinated position. It can derive the 3-D location but the derived result produces a significant estimation error margin.

Figure 1. 2-Dimensional triangulation.

Figure 2. Triangulation using points crossed common chords.

3-D triangulation

3-D triangulation technology has already been proposed.^{2,8} The proposed 3-D triangulation technology can be used to estimate 3-D location information and also 2-D location. Several methods can be used to calculate a location. In the conventional 3-D triangulation, a location is estimated using RSSI.⁹ However, if a location is estimated using a RSSI value, a beacon can be a cause of estimation error because a RSSI value varies depending upon the wireless channel state. Interference, obstacles, and a moving speed of a desired node affect to the signal strength and consequently to the high degree of estimation error margin.

3-D triangulation algorithm in previous studies²⁻⁴ uses three beacons for triangulation. By calculating the distance of devices communicating with the Beacon,

the hypotenuse of the triangular pyramid is calculated. Similarly, the location can be calculated using the perpendicular line to the ground. Unfortunately, the conventional 3-D triangulation has a limitation to find a 3-D location. In the conventional method, the perpendicular height distance does not take into consideration a height of a desired user, and consequently, error can occur by the height. For this reason, a 2-D location system can only calculate 2-D coordinate even it adopts 3-D triangulation.

Thus, this article proposes a triangulation method that takes into consideration the height of user. In the proposed method, a random sphere can be formed using four beacons. Location is calculated based on points within the sphere. When the location is not within the sphere, the proposed method forms another random sphere in order to calculate the location.

Proposed 3-D positioning system

In this article, an enhanced 3-D positioning system is proposed to find (x, y, z) 3-D coordinates of a user in 3-D networks as shown in Figure 3. The proposed positioning system consists of four steps. First, a user, which want to find its 3-D position information, estimates RSSIs from four neighbor beacons. Beacons based on BLE are used to calculate the relative position of a desired user. In the second step, a sphere is formed based on four estimated RSSI values. Third, a desired user calculates a central point of the sphere. We propose a mathematical equation to find the central point of the sphere. In the final step, the 3-D triangulation is applied to find 3-D position of a desired user.

Triangulation is a method to calculate the coordinates of each measuring point. It applies the Pythagorean theorem to the internal angle of the triangle that is made up of the baseline distance and the triangular net. In other words, after making a number of triangles connected to each point, the proposed method precisely measures the length of a single side of a triangle; this is defined as the “baseline” or “check line.” Then, after observing the included angle of another triangle, the proposed method calculates the length of every side according to the Pythagorean theorem. Coordinates are then determined according to the condition equation. The proposed method uses a RSSI value to calculate the length of each side by determine the distance between points. We calculate the distance (d) between Point 1 (x_1, y_1, z_1) and Point 2 (x_2, y_2, z_2) in 3-D space based on the Pythagorean theorem as follows

$$d = \sqrt{\{(x_1 - x_2)^2 + (y_1 - y_2)^2 + (z_1 - z_2)^2\}} \quad (3)$$

Figure 3. 3-Dimensional positioning basic scheme.

Figure 4. Four fixed beacon nodes and coordinates.

The proposed method can conduct positioning through triangulation, because the method calculates the length of each side with this equation.

System model

This article proposes a new method to establish a sphere equation that passes through four different points and triangulates among a user device and fixed beacon nodes. To establish a sphere equation, the proposed system makes a random sphere with four fixed beacon nodes around a user device. Then, a central point of the sphere is calculated. As shown in Figure 4, a triangular pyramid is composed of six segments: \overline{AB} , \overline{AC} , \overline{AD} , \overline{BC} , \overline{BD} , and \overline{CD} . If the sphere equation is valid, the perpendicular plane of each side passes through the central point of the sphere. Therefore, it is necessary to calculate the perpendicular plane by select three sides and combine them which are not located on the same plane.

The perpendicular plane equation takes $h = (h_1, h_2, h_3)$ for a normal vector using fragments \overline{AB} , \overline{BC} , and \overline{AD} , and $h_1(x - a) + h_2(y - b) + h_3(z - c) = 0$. Accordingly, the perpendicular plane equation can be established as follows

$$\begin{aligned} \overline{AB} \rightarrow (x_2 - x_1) \left(x - \frac{x_1 + x_2}{2} \right) + (y_2 - y_1) \left(y - \frac{y_1 + y_2}{2} \right) \\ + (z_2 - z_1) \left(z - \frac{z_1 + z_2}{2} \right) = 0 \end{aligned} \quad (4)$$

$$\begin{aligned} \overline{BC} \rightarrow (x_3 - x_2) \left(x - \frac{x_2 + x_3}{2} \right) + (y_3 - y_2) \left(y - \frac{y_2 + y_3}{2} \right) \\ + (z_3 - z_2) \left(z - \frac{z_2 + z_3}{2} \right) = 0 \end{aligned} \quad (5)$$

$$\begin{aligned} \overline{AD} \rightarrow (x_4 - x_1) \left(x - \frac{x_1 + x_4}{2} \right) + (y_4 - y_1) \left(y - \frac{y_1 + y_4}{2} \right) \\ + (z_4 - z_1) \left(z - \frac{z_1 + z_4}{2} \right) = 0 \end{aligned} \quad (6)$$

The formulas of three perpendicular planes can also be derived as follows

$$\begin{aligned} \overline{AB} \rightarrow (x_2 - x_1)x + (y_2 - y_1)y + (z_2 - z_1)z \\ = \frac{x_2^2 - x_1^2 + y_2^2 - y_1^2 + z_2^2 - z_1^2}{2} \end{aligned} \quad (7)$$

$$\begin{aligned} \overline{BC} \rightarrow (x_3 - x_2)x + (y_3 - y_2)y + (z_3 - z_2)z \\ = \frac{x_3^2 - x_2^2 + y_3^2 - y_2^2 + z_3^2 - z_2^2}{2} \end{aligned} \quad (8)$$

$$\begin{aligned} \overline{AD} \rightarrow (x_4 - x_1)x + (y_4 - y_1)y + (z_4 - z_1)z \\ = \frac{x_4^2 - x_1^2 + y_4^2 - y_1^2 + z_4^2 - z_1^2}{2} \end{aligned} \quad (9)$$

Above equations are combined as a determinant using the following equations

$$\begin{pmatrix} x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ x_3 - x_2 & y_3 - y_2 & z_3 - z_2 \\ x_4 - x_1 & y_4 - y_1 & z_4 - z_1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \frac{1}{2} \begin{pmatrix} x_2^2 - x_1^2 + y_2^2 - y_1^2 + z_2^2 - z_1^2 \\ x_3^2 - x_2^2 + y_3^2 - y_2^2 + z_3^2 - z_2^2 \\ x_4^2 - x_1^2 + y_4^2 - y_1^2 + z_4^2 - z_1^2 \end{pmatrix} \quad (10)$$

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \frac{1}{2} \begin{pmatrix} x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ x_3 - x_2 & y_3 - y_2 & z_3 - z_2 \\ x_4 - x_1 & y_4 - y_1 & z_4 - z_1 \end{pmatrix}^{-1} \begin{pmatrix} x_2^2 - x_1^2 + y_2^2 - y_1^2 + z_2^2 - z_1^2 \\ x_3^2 - x_2^2 + y_3^2 - y_2^2 + z_3^2 - z_2^2 \\ x_4^2 - x_1^2 + y_4^2 - y_1^2 + z_4^2 - z_1^2 \end{pmatrix} \quad (11)$$

As a result, a 3×3 inverse matrix formula can be calculated. It is used to obtain the 3-D coordinates (x, y, z) . The derived equations are used to measure a 3-D position through triangulation among a desired user

device and fixed beacon nodes. This measurement is based on the central point of the sphere. Unfortunately, errors can still occur during estimating the location. However, the proposed method can reduce the error rate compared to the existing methods using a positioning algorithm that considers the height of beacons.

An enhanced 3-D positioning

The previous section explains how to make a random sphere with four fixed beacon nodes which are not placed on the same plane. In addition, it is also described how to calculate the central point of the sphere and measure the location of a user device through triangulation in the proposed method as shown in Figure 5. However, when the user leaves the range of the sphere that is formed with four fixed beacons, positioning is difficult in the proposed method. Thus, the following algorithm is additionally proposed to account for the possibility that a user device moves outside of the sphere range. Randomly placed beacon nodes have its own coordinate value in a fixed form. After selecting four beacons from n beacons, the proposed method draws a sphere and conducts positioning algorithm in the formed sphere. Each beacon has its 3-D coordinates as $X = \{x_1, x_2, x_3, \dots, x_n\}$, $Y = \{y_1, y_2, y_3, \dots, y_n\}$, and $Z = \{z_1, z_2, z_3, \dots, z_n\}$.

While the proposed method is commonly implemented in the user device, the 3-D positioning system first selects nC_4 to judge whether a sphere equation that passes four points from selected beacons is valid or not. If it is not valid, four beacons are newly selected and a new sphere equation is established. If the sphere equation is validated, a central point of the sphere is calculated by equation (11). The proposed method can also calculate the radius by calculating the distances between the central point and the surface of the sphere.

After all of data are calculated, the location of a moving user can be measured. When the user moves out of the sphere range, it is necessary to return to the first step and select four beacons as shown in Algorithm 1.

Using the proposed algorithm, a more efficient measurement of location coordinates is possible compared to the coordinates calculated by the conventional triangulation on a 2-D plane. However, the estimation error can still occur in the proposed method because it also measures the location using RSSI values. Nevertheless, the location can be measured more precisely compared to the previous methods that do not consider a height.

Transmission interval and signal power

In this section, the important factors to design the proposed algorithm are discussed. The proposed method

Figure 5. A map to measure the location of a user device as well as a random sphere passing through four fixed beacon nodes that are not on the same plane.

should be designed precisely because it uses multiple beacons and RSSI values from beacons which can change according to the distance and the channel status during transmission.

The measured value can be varied depending on the transmission interval of advertising packets, which are transmitted by beacons. In close distance, the transmission time interval of advertising should be relatively long and vice versa. Therefore, it is possible to extract normal positioning values. The strength of the beacon signal can be expressed by dBm. dBm represents the electric power by converting mW into dB

$$\text{mW} = 10^{\left(\frac{\text{dBm}}{10}\right)} \quad (12)$$

The received signal strengths from different low-energy beacons are different according to the deployed type and positions.^{10,11} When fixed-type beacon nodes are deployed, it is necessary to set up relatively low dBm value at a close distance. In case of longer distances, it is necessary to set up relatively high dBm. Thus, it is possible to reduce the variance of RSSI of beacon signals.

Performance evaluation

To evaluate the performance of the proposed 3-D positioning system, we perform the experiment with BLE beacons, smart phone, and server computers as shown in Figure 6. Figure 6 shows the signaling process among beacons, a user (smart phone), and a server to perform the proposed positioning system. In the experiment, the server draws and expresses a sphere, which is based on the measured beacons and shows the location of a moving user. RSSI is used to measure distances between a user device and a beacon. The server is implemented with script-based Node.js¹² to provide accessibility and light-weight management for the beacons and Android data. The server has two functions. The first function is to express the measured beacon on the web screen, and the other is to show the actual location of a moving user in the expressed screen.

The user device app is implemented with a smart phone using the Android OS (version 4.4). Since lower version of Android OS (before version 4.4) does not support BLE, we use a smart phone that supports the latest Android version. The user device can

Algorithm 1. Used to measure a user's location through triangulation using randomly selected four beacons and calculate a central point of a sphere.

- (1) There are fixed beacon nodes
- (2) Beacon $\rightarrow X = \{x_1, x_2, x_3 \dots x_n\}$
 $Y = \{y_1, y_2, y_3 \dots y_n\}$
 $Z = \{z_1, z_2, z_3 \dots z_n\}$
- (3) Beacon \rightarrow Advertising Data
- (4) User \rightarrow Beacon Connection
- (5) **While** Android App Running **Do**
- (6) Start the 3-Dimensional Positioning Measurement;
- (7) **If** Choose of 4 Fixed Beacon Nodes **Then**
- (8) Case $\rightarrow nC_4$
- (9) **While** Selected Beacon the Correct Sphere Equation **Do**
- (10) Sphere Equation

$$x^2 + y^2 + z^2 + Ax + By + Cz + D = 0$$
(Only, $A^2 + B^2 + C^2 - 4D > 0$)
- (11) Calculated Sphere Central Point: Equation (11)
- (12) **End While**
- (13) **End If**
- (14) Using Triangulation
- (15) Positioning Measurement
- (16) **If** the User Device is out of Sphere **Then**
- (17) Move to (6) line
- (18) **End If**
- (19) **End While**

communicate with beacons through this app. Advertising packets, which are periodically transmitted by beacons, are scanned by the user's Android device. When the scanning process is completed, the device receives the request of a response and makes a connection with a beacon. In connection state, the proposed method in app measures the distance depending on the signal strength of the advertising packet.

Experiment environment

The experiment environments are assumed as follows: a central point is randomly placed and four beacons are installed 2 m away from the central point. The four beacons are deployed within 2–3.5 m away each other, as shown in Figure 7. The beacons used in experiment

Figure 6. Implemented system process.

are WizTurn beacons. In this beacon model, it is possible to adjust freely the strength and the interval of the transmission signals. We also use a Samsung Galaxy 4 Mini as a user device. Because BLE functions are supported only in Android OS v.4.4 or later version, Galaxy 4 Mini is appropriate for this experiment. Each experiment has been performed 100 times. When the measured values are dropped within the error range, we regard the receiving rate as 1; when the measured values are dropped out of the error range, the receiving rate is regarded as 0. In the positioning system, the transmission interval and signal strength highly affect to the accuracy of the positioning result. Thus, we investigate these values in the proposed positioning system. Then, we compare the distance error of the proposed system with the conventional positioning systems.

Transmission interval

Figure 8 shows the receiving rate for different transmission intervals. The receiving rate is less than 100% even

Table 1. Compare the pros and cons of the manifold positioning systems.

Scheme	Advantages	Disadvantages
Positioning using one Beacon	Simple	Very large error margin
Conventional positioning systems	Compared to the methods that use one beacon for measurement, it is relatively accurate to calculate a location	It does not take into consideration height, and thus makes large error
Proposed positioning system	Location is calculated based on (x, y, z) values; more accurate location calculation is possible	Algorithm is more complex compared to the algorithm using one beacon

Figure 7. Experiment environment.

in close distance because the interference is occurred from other devices which use the same frequency band. When the distance between nodes is 2 m, the receiving rate is close to 100%. However, in longer distance cases (8–10 m), it decreases to about 50% because of transmission interval. Transmission interval becomes longer in proportion to the transmission distance. Therefore, the proposed positioning system selects effective transmission intervals according to the distance: a short

interval for a long distance and a long interval for a short distance.

Signal power

Figure 9 shows the receiving rate according to the power of transmitted signals. The receiving rate is less than 100% even in close distance because of the interference from other devices. As shown in Figure 9, the receiving rate is constant at a close distance regardless of the signal strength. However, the receiving rate decreases below 50% in the case of longer distances (8–10 m). Thus, it is possible to perform effective positioning by setting up signal powers depending on the distances. At the close distances, relatively weak signals are used, and at the long distances, relatively strong signals are used.

Comparison of the proposed and the conventional methods

In this section, we compare the performance of three different methods: positioning with a RSSI value of a single beacon node, the existing triangulation method using 2-D coordinates (x, y), and the proposed 3-D triangulation that considers the beacon height.

Figure 10 shows the distance error according to the number of measurements. It is assumed that the

Figure 8. Receiving rate for different transmission intervals.

Figure 9. Receiving rate for different beacon signal powers.

Figure 10. Distance error according to the number of measurements.

distance between nodes is 2 m. Note that the previous methods utilize 2-D triangulation that does not consider the height of beacon. As a result, the proposed

method shows less measurement error by 0.1 m compared to errors of the conventional methods. For a 2-m-long distance, a measurement error of 0.1 m

Figure 11. Distance errors according to the measurement distance.

is 5% of total distance, which seems to be a large discrepancy.

3-D positioning methods have also been proposed based on different communication media and systems.^{13–15} In the previous methods, visible light,¹³ Wi-Fi,¹⁴ and RFID¹⁵ are used to measure the target position. The scheme in Xu et al.¹⁵ exploits the trilateration positioning algorithm and it is close to the proposed methods among the previous 3-D positioning methods. Thus, we additionally compare the measurement accuracy of the proposed method with the scheme in Xu et al.¹⁵ In this article, the scheme in Xu et al.¹⁵ is called as conventional 3-D location with RFID since it exploits RFID to estimate the distance. The performance comparison causes many technical issues to be considered because the proposed and previous methods exploit different communication systems. Transmission power, interference, and channels can be different in each method even under the same simulation environment. The main factor of the measurement accuracy is the interferences. Though the proposed and previous methods use BLE and RFID respectively, we assume that two methods have the same interference factors in our simulation. Both methods use RSSI to measure a distance. The transmission coverage of the conventional method is limited within 2 m because it is based on RFID. Therefore, the simulation assumes that the

nodes are uniformly distributed within 1 or 2 m for fair comparison. Figure 10 shows the measurement error of the proposed scheme and the conventional schemes under these assumptions. The result shows that the proposed method improves the measurement accuracy compared to the conventional 3-D location with RFID. The main reason is that the proposed method provides a supplementary scheme to compensate the errors of obtained RSSI even both of the proposed and previous methods are based on triangulation algorithm.

Figure 11 shows distance errors of the proposed and previous methods according to the measurement distance. In general, as the distance becomes longer, the distance error is also increased. When the distance between nodes is 1 m, the distance error of the positioning with a single beacon is about 0.3 m. The error rate (30%) is not negligible to estimate the accurate position. However, the proposed method can reduce the error rate by 42.9%. Additionally, the error rate of the proposed method is 27.3% lower than that of the existing 2-D triangulation method.

Conclusion

In this article, we proposed a new positioning system that is more efficient than the existing algorithms. In addition, even if a user moves out of the original sphere

region, the proposed method can measure the accurate position by forming a new sphere using other beacons. To evaluate the accuracy of the proposed method, we performed the simulation. The simulation compares the performance of the proposed method with the positioning with a single beacon and the previous 2-D triangulation method. Simulation results show that the proposed method can reduce distance error rate by 27% compared to the existing 2-D triangulation method, which indicates an effective improvement of the accuracy of positioning system.

However, the RSSI value, which is an important factor to estimate a user location, can be varied by various reasons. In fact, it is difficult to calculate the RSSI value accurately because of the interferences caused by Wi-Fi and other communication systems in the same frequency band. An incorrect RSSI value causes error in positioning result, and uncertain data lead to wrong positioning. Accordingly, all problems regarding the RSSI values should be discussed in depth, and a further study is required to investigate an efficient way to calculate the accurate RSSI value.

Declaration of conflicting interests

The author(s) declared no potential conflicts of interest with respect to the research, authorship, and/or publication of this article.

Funding

The author(s) disclosed receipt of the following financial support for the research, authorship, and/or publication of this article: This work was supported by the research fund of Signal Intelligence Research Center supervised by the Defense Acquisition Program Administration and Agency for Defense Development of Korea.

References

1. Mainetti L, Luigi P and Ilaria S. A survey on indoor positioning systems. In: *Proceedings of the IEEE international conference on software, telecommunications and computer networks*, Split, 17–19 September 2014, pp.111–120. New York: IEEE.
2. Shan G, Park B-H and Nam S-H. A 3-dimensional triangulation scheme to improve the accuracy of indoor localization for IoT services. In: *Proceedings of the IEEE Pacific rim conference on communications, computers and signal processing*, Victoria, BC, Canada, 24–26 August 2015, pp.359–363. New York: IEEE.
3. Lee H and Lee D. The 3-dimensional localization system based on beacon expansion and coordinate-space disassembly. *J Korean Inst Commun Inform Sci* 2013; 38(1): 80–86.
4. Bluetooth SIG. *Specification of the Bluetooth system v4.0*. 2010, <http://www.bluetooth.org/>
5. *Bluetooth technology basic*. <https://www.bluetooth.com/what-is-bluetooth-technology/bluetooth-technology-basics>
6. Liu H, Darabi H, Banerjee P, et al. Survey of wireless indoor positioning techniques and systems. *IEEE T Syst Man Cy C* 2007; 37(6): 1067–1080.
7. Kajioka S, Mori T and Uchiya T. Experiment of indoor position presumption based on RSSI of Bluetooth LE beacon. In: *Proceedings of the IEEE 3rd global conference on consumer electronics*, Tokyo, Japan, 7–10 October 2014, pp.337–339. New York: IEEE.
8. Almaula V and Cheng D. *Bluetooth triangulator*. CSE 237A final project, 2006, <https://cseweb.ucsd.edu/classes/fa06/cse237a/finalproj/almulas.pdf>
9. Mao G, Fidan B and Anderson B. Wireless sensor network localization techniques. *Comput Netw* 2007; 51(10): 2529–2553.
10. Oksar I. A Bluetooth signal strength based indoor localization method. In: *Proceedings of the international conference on systems, signals, and image processing*, Dubrovnik, 12–15 May 2014, pp.251–254. New York: IEEE.
11. Gomez C, Oller J and Paradells J. Overview and evaluation of Bluetooth low energy: an emerging low-power wireless technology. *Sensors* 2012; 12(9): 11734–11753.
12. Cabello and Ricardo. *Three.js*. 2010, <https://github.com/mrdoob/three.js>
13. Gu W, Kavehrad M and Aminikashani M. Three-dimensional indoor light positioning algorithm based on non-linear estimation. *Proc SPIE*. Epub ahead of print 12 February 2016. DOI: 10.1117/12.2209240.
14. Pillalamarri B and Murthy G. Precise positioning in 3D using spherical co-ordinates as applied to indoor localization. In: *Proceedings of the IEEE global conference on communication technologies*, Thuckalay, India, 23–24 April 2015, pp.8–11. New York: IEEE.
15. Xu H, Ye D, Wang R, et al. A novel radio frequency identification three-dimensional indoor positioning system based on trilateral positioning algorithm. *J Algorithm Comput Tech* 2016; 10: 158–168.