

Sistema de localización mediante RFID

Estudiante: Sergio Díaz Molinera

Consultor: Raúl Parada Medina

- Sistema inalámbrico de transferencia, almacenamiento y recuperación de datos.
- Evolución de los sistemas de códigos de barras tradicionales.
- No se necesita línea de vista.
- Las ondas pueden atravesar obstáculos.
- Pueden realizar lecturas simultáneas de datos.

Componentes de los sistemas RFID

Interrogador

Antena

Etiqueta

En base a la manera que se alimentan las etiquetas:

- Sistemas que utilizan etiquetas activas.
- Sistemas que utilizan etiquetas pasivas.
- Sistemas que utilizan etiquetas semipasivas.

En base a la banda frecuencial que emplean:

- Sistemas que trabajan en la banda de 125 KHz.
- Sistemas que trabajan en la banda HF (13,56 MHz).
- Sistemas que trabajan en la banda UHF (868 MHz Europa, 915 MHz EEUU).

Sistemas basados en el estándar *Electronic Product Code Class 1 Generation 2*:

- Etiquetas pasivas con memoria no volátil.
- Trabajan en la banda UHF.
- Múltiples lectores trabajando simultáneamente.
- Tres tipos de modulación posibles: DBS-ASK, SSB-ASK o PR-ASK.

Las etiquetas RFID almacenan datos de bajo nivel útiles para la localización:

- RSSI (Received Signal Strength Indicator): Nivel de potencia de la señal que recibe la etiqueta.

- Fase: situación instantánea en el que se encuentra el ciclo de la onda.

El cálculo se hace en base a la ecuación de Friis, utilizada para el modelo de cálculo en espacio libre:

$$P_R = P_T + G_T + G_R - L - 10n \log \left(\frac{4\pi d}{\lambda} \right)$$

Potencia en receptor → P_R
 Potencia en transmisor → P_T
 Ganancia antenna transmisor → G_T
 Ganancia antenna receptor → G_R
 Pérdidas independientes de la propagación → L
 Factor empírico n
 Distancia entre emisor y receptor → d
 Longitud de onda → λ

- Para realizar el proceso de calibrado es necesario disponer de etiquetas cuya distancia a las antenas sea conocida.
- Se obtiene el valor de RSSI recibido por cada una de esas etiquetas con respecto a cada antena.
- Mediante la fórmula de Friis se obtienen los coeficientes n de cada medida de cada etiqueta.
- Se obtiene la mediana de todos los coeficientes obtenidos para obtener un único coeficiente n .
- Se debe realizar este proceso de forma independiente para cada una de las antenas del sistema.

Una vez el sistema está calibrado, ya se pueden obtener las distancia mediante el modelo basado en la fórmula de Friis.

Tras calcular distancias a al menos dos antenas, el siguiente paso es obtener las coordenadas en 2D.

El método de triangulación o triángulos se basa en utilizar fórmulas de trigonometría para obtener valores de ángulos y luego de posiciones absolutas y relativas.

Mediante el teorema del coseno se calculan los ángulos 1 y 2 de la figura:

$$\cos(\text{Angulo } 1) = \frac{d1^2 + \text{dist_ant}^2 - d2^2}{2 \cdot d1 \cdot \text{dist_ant}}$$

$$\cos(\text{Angulo } 2) = \frac{d2^2 + \text{dist_ant}^2 - d1^2}{2 \cdot d2 \cdot \text{dist_ant}}$$

Luego, mediante trigonometría de triángulos rectángulos se obtienen las coordenadas relativas a la antena:

$$\text{dis}_X = \cos(\text{Angulo}) \cdot d$$

$$\text{dis}_Y = \tan(\text{Angulo}) \cdot \text{dist}_X$$

- Divide el espacio en celdas que forman una cuadrícula.
- Calcula el valor de RSSI para cada celda utilizando la fórmula de Friis.
- Se calcula una cuadrícula por cada antena.
- Con cada muestra de RSSI de cada etiqueta, se recorre la cuadrícula buscando el valor más aproximado.
- Obtiene las coordenadas de la celda con RSSI más aproximada al de la muestra.
- Como se suelen utilizar muestras de una etiqueta con varias antenas, lo que se hace es calcular la media de las coordenadas, tanto X como Y, obtenidas con las cuadrículas de las diferentes antenas.

De cara a acotar el espacio de la cuadrícula donde se debe buscar, se crea una función que busca unos “límites de cuadrícula”.

- Se establecen semicírculos a partir de las distancias calculadas.
- Se supondrá que la etiqueta estará dentro del semicírculo de la antena de la que menor distancia esté.
- Si el semicírculo de la otra antena tiene un extremo dentro del semicírculo de la antena de menor distancia, se mueve el límite a ese extremo.
- En base a esto se establece una subcuadrícula donde buscar.

El método de cálculo de posición a partir de la fase se basa en que, conociendo la longitud de onda y la fase, se puede obtener la distancia.

La fase del sistema RFID va de 0° a 180° debido a que emplea modulación PR-ASK.

El cálculo de distancia por fase está limitado a distancias iguales o inferiores a la longitud de onda de la señal, debido a que al llegar la fase a 180°, vuelve a tomar el valor de 0°.

El método sabe que una fase de 0° es igual a una distancia 0 y que una fase de 180° es igual a una longitud igual a la longitud de onda. A partir de eso, calcula a que distancia son equivalentes las fases intermedias:

$$distancia = \frac{fase \cdot \lambda}{180}$$

Una vez obtenidas las distancias a las antenas, para calcular la posición, se utiliza el método de triangulación, de la misma manera que cuando el cálculo de distancias se realizaba mediante valores de RSSI.

- Se han presentado dos métodos de cálculo de distancia, uno basado en RSSI y basado en la fase de la señal recibida.
- El método de cálculo basado en fase, se limita a distancias iguales o menores a la longitud de onda, mientras que el método basado en RSSI podría funcionar para distancias mayores.
- Una vez obtenida la distancia, se han propuesto dos métodos para cálculo de posición: triangulación y cuadrícula.
- El método de triangulación es menos costoso en cuanto a computación que el método de cuadrícula.

- **Es necesario realizar calibrados frecuentes del sistema dadas las condiciones cambiantes del entorno.**
- **Los métodos de cálculo por triangulación han resultado más efectivos que el cálculo por cuadrícula, siendo el método por triangulación en base a RSSI el más efectivo de todos.**
- **En proporción, el método por cuadrícula, empeora su efectividad mucho más que el método por triangulación.**