
USENIX Association

Proceedings of MobiSys 2003:
The First International Conference on

Mobile Systems, Applications, and Services

San Francisco, CA, USA
May 5-8, 2003

© 2003 by The USENIX Association All Rights Reserved For more information about the USENIX Association:

Phone: 1 510 528 8649 FAX: 1 510 548 5738 Email: office@usenix.org WWW: http://www.usenix.org
Rights to individual papers remain with the author or the author's employer.

 Permission is granted for noncommercial reproduction of the work for educational or research purposes.

This copyright notice must be included in the reproduced paper. USENIX acknowledges all trademarks herein.

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association 15

The Lighthouse Location System for Smart Dust
1

Kay Römer
Department of Computer Science

ETH Zurich, Switzerland
roemer@inf.ethz.ch

Abstract

Smart Dust sensor networks – consisting of cubic millimeter
scale sensor nodes capable of limited computation, sensing,
and passive optical communication with a base station – are
envisioned to fulfill complex large scale monitoring tasks in
a wide variety of application areas. In many potential Smart
Dust applications such as object detection and tracking, fine-
grained node localization plays a key role. However, due to
the unique characteristics of Smart Dust, traditional localiza-
tion systems cannot be used. In this paper we present and
analyse the Lighthouse location systems, a novel laser-based
location system for Smart Dust, which allows tiny dust nodes
to autonomously estimate their location with high accuracy
without additional infrastructure components besides a mod-
ified base station device. Using an early 2D prototype of the
system, node locations could be estimated with an average
accuracy of about 2% and an average standard deviation of
about 0.7% of the node’s distance to the base station.

1 Introduction

Wireless sensor networks (WSN) [1] are currently an active
field of research. A WSN consists of large numbers of co-
operating small-scale nodes capable of limited computation,
wireless communication, and sensing. In a wide variety of ap-
plication areas including geophysical monitoring, precision
agriculture, habitat monitoring, transportation, military sys-
tems and business processes, WSNs are envisioned to fulfill
complex monitoring tasks.

In many typical sensor network applications, fine-grained
physical locations of individual sensor nodes play an impor-
tant role. Examples include target detection (where is the tar-
get?), target tracking (where and how fast is a target mov-
ing?), and target classification (what are size and shape of

1The work presented in this paper was supported in part by the National
Competence Center in Research on Mobile Information and Communication
Systems (NCCR-MICS), a center supported by the Swiss National Science
Foundation under grant number 5005-67322.

the target?). Moreover, location-dependent queries can in-
crease both the utility and the lifetime of a sensor network.
By directing a query only to nodes in a certain geographical
region or by making certain query parameters (e.g., sensor
sampling rate) a function of the node location, valuable en-
ergy resources can be saved by restricting the sensor network
activity to what is actually needed to answer a query.

Techniques for physical location sensing have been stud-
ied for a long time, among others, in the context of mo-
bile computing systems [16]. More recently, some of the
approaches developed there have been adopted for WSN
[3, 4, 6, 10, 13, 25], mainly focusing on systems based on
certain characteristics such as time-of-flight, received signal
strength, signal range of ultrasound and radio waves. This
adoption is often possible, because in many respects a wire-
less sensor node is not too much different from a mobile com-
puting device like a PDA with WLAN access. Compared to
a PDA, however, sensor nodes have rather limited resources
due to their required small size and cost. Nevertheless it is of-
ten possible (both energy-wise and size-wise) to equip such
sensor nodes with low power radios or small ultrasound trans-
ducers as enablers for location sensing systems.

However, research is already on the way to create the next
generation of sensor nodes, for example at UC Berkeley
[19, 31]. Due to their envisioned cubic-millimeter size, they
are called “Smart Dust”. By making nodes inexpensive and
easy-to-deploy, Smart Dust opens up new applications areas.
The radical size reduction mandates a revolutionary change in
the used communication technology when compared to cur-
rent WSN technology. Traditional radio technology presents
a problem because Smart Dust nodes offer very limited space
for antennas. Furthermore, radio transceivers are relatively
complex circuits, making it difficult to reduce their power
consumption to the level required by Smart Dust. In order to
meet these requirements, [19] suggests the use of laser-based
free-space optical transmission. However, due to power re-
strictions, near future Dust nodes will most likely make use
of passive optical communication only, limiting communica-
tion to a bidirectional link between a base station device and
each node.

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association16

This revolutionary new technology presents a whole new set
of challenges to location sensing systems. Traditional sys-
tems based on radio waves and ultrasound are ruled out due
to their power consumption and size requirements. The ex-
pected unprecedented scale of Smart Dust deployments will
further challenge a location system.

In this paper, we present the Lighthouse location system for
future WSN systems that are similar to the early Smart Dust
prototypes developed at UC Berkeley [19]. By extending the
base station, this system allows Smart Dust to autonomously
estimate their physical location with respect to a base station
with high precision over distances of tens of meters without
node calibration. Besides a modified base station, the system
does not require any additional infrastructure components.
This is achieved by a new cylindrical lateration method. In
contrast to traditional spherical methods, this approach does
not have a wide baseline requirement (see Section 3). On the
receiver side, only a simple optical receiver (amplified photo
diode), moderate processing capabilities, and little memory
are needed. That is, only marginal changes to the Smart Dust
prototype developed at UC Berkeley are necessary.

We first describe future Smart Dust systems and compare
them to more traditional commercial-off-the-shelf (COTS)
sensor nodes. We will then describe the challenges of a loca-
tion system for Smart Dust, before presenting the Lighthouse
location system itself. The latter includes a description of the
basic approach, the presentation of a prototype system, a set
of initial measurements, and a first analysis of several sys-
tem aspects. We conclude the paper with mentioning related
work, our current work, and future research directions.

2 Smart Dust

As described in [19], Smart Dust nodes as envisioned by the
Berkeley Smart Dust project will consist of a small battery, a
solar cell, a power capacitor, sensors, a processing unit, an op-
tical receiver, and a corner-cube retroreflector (CCR) within
a space of about one cubic millimeter. Later versions might
also contain an active transmitter based on a semiconductor
laser diode. However, the high power consumption of the
laser diode significantly limits the usefulness of such a com-
ponent. Therefore, in the near future, communication will
be possible only between sensor nodes and a so-called base
station transceiver (BST).

The BST mainly consists of a steerable laser and a compact
imaging receiver. For downlink communication, the BST
points the modulated laser beam at the optical receiver of a
node. For uplink communication, the BST points an unmod-
ulated laser beam at the node, which modulates the laser beam
and reflects it back to the BST using its CCR. Using its imag-
ing receiver, the BST can receive and decode transmissions
from dust nodes.

Obviously, this communication scheme requires an uninter-
rupted line-of-sight path. For many of the environmental
monitoring applications envisioned for Smart Dust, however,
this is not a major problem. Additionally, communication is
only possible if the node’s optical receiver and CCR point to
the BST, so that only a fraction of deployed nodes will be able
to communicate. This should not be a problem, however, if
the dust node density is high enough.

Having these Smart Dust characteristics in mind, what are the
differences to state-of-the-art RF-based WSN with respect to
location sensing? The main differences clearly stem from the
tremendous size reduction from several cubic centimeters to
a few cubic millimeters. The small size also imposes tight
limits on the available energy, which in turn restricts commu-
nication, memory, and processing capabilities of dust nodes.
Another difference is caused by the passive optical communi-
cation scheme of dust nodes, making near future Smart Dust
systems essentially single-hop networks without direct node-
to-node communication. We can summarize the differences
between current WSN and future Smart Dust systems as fol-
lows with respect to location systems:

• Small size: current RF antennas for radio waves and
transducers for ultrasound are too large for dust nodes.

• Mobility: future Smart Dust nodes are likely to be small
enough to be moved by winds or even to remain sus-
pended in air, buoyed by air currents. This is in contrast
to current sensor nodes, which are typically immobile
due to their size and weight.

• Large scale: the expected small size and low cost of fu-
ture Smart Dust nodes will allow very large scale de-
ployments in terms of the number of nodes.

• Limited energy: the power consumption of current RF
transceivers, for example, is too high for dust nodes.

• Limited computing and memory resources: many wide-
band ultrasound location systems, for example, sample
at more than 40kHz and do signal processing on the
sampled data, resulting in large memory and processing
overheads [13], which is not possible on a Smart Dust
node.

• Single-hop network topology: current WSN location
systems often assume multi-hop networks, where a node
can cooperate with its neighbors in order to compute its
location [3, 25], which is likely not true in near-future
Smart Dust systems.

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association 17

3 Localization Challenges for Smart Dust

In this section we examine the challenges a Smart Dust sys-
tem as outlined in the previous section presents for a location
system.

3.1 Accuracy

The accuracy of the physical location estimates required by
a Smart Dust deployment very much depends on the sensed
phenomenon and the accuracy requirements of the applica-
tion. In tracking applications, for example, a location grain
size of about the size of the monitored phenomenon is often
sufficient. That is, the required accuracy of the location sys-
tem is fine-grained and ranges from centimeters (for tracking
a flying insect) to meters (for tracking a large animal herd).

Note that in a typical deployment, the distance between the
base station and dust nodes is in the order of tens of meters.
A location system for Smart Dust should provide the desired
degree of accuracy even under this condition.

3.2 Localized Location Computation

For certain applications, Smart Dust nodes need to know their
own physical locations. In the following we will point out
reasons for localized location computation.

In a typical application, dust nodes sample environmental pa-
rameters by reading attached sensors at regular intervals. The
obtained time series of sensor readings are then preprocessed
in some application-specific way before sending off relevant
data to the base station.

It is a well-known observation from statistical data manage-
ment that areas where changes are happening most rapidly
(hot spots) should be sampled at a higher rate [11]. On the
other hand, the sampling rate should be as small as possible
to save energy. Location-dependent queries offer a solution
for this tradeoff by making certain query parameters – such
as the sensor sampling rate – a function of node location. A
location-dependent query can be sent to the whole Smart Dust
network with a single (logical) broadcast. Nodes have to obey
the query parameters according to their (mutable) current lo-
cation.

In order to save scarce communication bandwidth and en-
ergy, dust nodes typically cannot report detailed time series
of sensor readings to the base station [11]. Instead, nodes
preprocess such time series locally [28] in order to come up
with a smaller and more high-level data representation (e.g.,
histogram or distribution function), which is then sent to the
base station rather infrequently. For many applications (e.g.,
monitoring the spatial distribution of air pollution), prepro-
cessing depends on the (mutable) physical location at which
individual sensor readings are obtained.

In many traditional location systems such as [30], an exter-
nal infrastructure observes objects and computes their loca-
tion. This approach moves the burden of location compu-
tation from the nodes to a more powerful infrastructure. In
Smart Dust applications where nodes need to know their lo-
cation, however, the base station would have to send an indi-
vidual location update message to each node of the network
one by one. That is, the associated communication overhead
grows linearly with the number of nodes. The following ex-
ample shows that sending location updates to a network of
1000 mobile dust nodes every 20 seconds can hog all the com-
munication bandwidth.

Sending a location update to a node involves aiming the
laser beam at the node and sending a location update mes-
sage. Aiming the beam typically involves aligning a steerable
MEMS mirror which operates at a few hundred Hertz [21].
We will assume a mirror bandwidth of 100 Hz, a downlink
communication bandwidth of 10 kbit per second, and an up-
date message size of 20 bytes or 160 bits (3*4 bytes for phys-
ical location, plus node addressing and protocol overhead).
With these parameters, the base station can send a location
update to a single node about every 0.02s. Sending location
updates to all nodes of a network with 1000 mobile nodes will
then take 20 seconds.

Another reason for localized location computation is privacy.
If dust nodes are attached to people, places or things, know-
ing the location of the node would also disclose the location
of its host to the infrastructure. This, however, is valuable
information in many cases, which can be easily abused for
recording the behavior of people [20, 24]. Therefore, when-
ever possible, it is favorable to compute locations in the nodes
themselves without disclosing them to a potentially untrusted
infrastructure.

3.3 Low Cost

A location sensing system for Smart Dust imposes certain
space, capital, and time costs [16]. These are due to soft-
ware and hardware required for location sensing on the dust
nodes and in the infrastructure (i.e., the base station). Space
costs involve the amount of installed infrastructure and the
node hardware’s size and form factor. Capital costs include
factors such as the additional price per Dust node and base
station. Time costs include the overhead for system installa-
tion, calibration, and administration.

The envisioned application areas for Smart Dust impose cer-
tain limits on these costs. The intended low capital cost and
small size, for example, require that the location sensing hard-
ware overhead needed on the nodes is minimal. Ideally, a
location system would reuse the existing optical receiver in-
stead of adding additional hardware to the nodes. On the
other hand, adding additional hardware to the base station is
not so critical, because there will be very few base stations

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association18

wide baseline narrow baseline

1 2

d1 d2

e2

1 2

d1 d2

e2

Figure 1: Errors in estimated node location depend on
whether or not the points of reference for multilateration form
a wide baseline.

when compared to the number of deployed dust nodes. How-
ever, introducing additional infrastructure components is not
a good idea, because installation and administration of the
latter contradicts the ad hoc nature of sensor networks.

Note that the limitation to a single piece of infrastructure
(i.e., the base station) is a challenging one. In the Smart
Dust single-hop network, where nodes cannot communicate
directly with each other, node localization requires an exter-
nal infrastructure. In multilateration-based systems, for ex-
ample, the distances d1, ..., dN to multiple points of reference
1, ..., N provided by the infrastructure are measured and used
to compute the node’s location. In order to achieve high ac-
curacy, the reference points should form a wide baseline, that
is, the distances among the reference points should be in the
order of the distance of the node to the reference points. Fig-
ure 1 illustrates this situation in 2D. There, the distances d1
and d2 of the node to the two reference points 1 and 2 are
measured. The node’s location is computed as the intersec-
tion point of two circles with radius d1 and d2 centered at
the reference points. If the two reference points form a wide
baseline, an error e2 in the distance measurement d2 causes
only a small error in the estimated node location. If the two
reference points are close together, the same error e2 causes
a large error in the estimated node position.

Implementing a wide baseline typically requires multiple ge-
ographically distinct infrastructure components in order to
provide the reference points (beacons). Moreover, placement
of the beacons is often a non-trivial problem [5]. Usually, the
exact locations of the reference points have to be known in
order to compute node locations [4, 15, 24, 30]. In some sys-
tems, the beacons even need accurately synchronized clocks
[18]. In order to avoid these problems, we developed a new
localization approach based on cylindrical lateration, which
does not have a wide baseline requirement.

Another important overhead involved in setting up a local-
ization system is node calibration [32] in order to enforce a
correct mapping of sensor readings to location estimates. In
systems based on RF received signal strength (RSSI), for ex-
ample, the received signal strength is mapped to a range es-
timate. Variations in transmit power and frequency among
the nodes can cause significant inaccuracies in the range es-
timates when used without calibration [17]. Since the cheap

d1

d2

side view

d2

2

d1

b α 1αtop view

Figure 2: Top and side view of an idealistic lighthouse with a
parallel beam of light.

low-power hardware used in WSN typically introduces a high
variability between nodes, sensor nodes have to be individu-
ally calibrated. This, however, may not be feasible in Smart
Dust installations due to their expected large scale. The
Lighthouse location system does not require node calibration
and thus completely eliminates the overhead of the latter.

4 The Lighthouse Location System

This section presents the Lighthouse location system for
Smart Dust. In order to point out the basic ideas behind this
system, we will first examine a simplified idealistic system.
This examination will be followed by a more thorough dis-
cussion of a realistic system that can actually be built. We
will go on by presenting a first prototype implementation, an
initial set of measurements, and a first analysis of several as-
pects of the system.

4.1 An Idealistic System

Consider the special lighthouse depicted in Figure 2, which
has the property that the emitted beam of light is parallel (i.e.,
has a constant width) with width bwhen seen from top. When
seen from the side, the angle of beam spread of the parallel
beam is large enough so that it can be seen from most points
in space.

When this parallel beam passes by an observer, he will see the
lighthouse flash for a certain period of time tbeam. Note that

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association 19

tbeam depends on the observer’s distance d from the rotation
axis of the lighthouse since the beam is parallel. Assuming
the lighthouse takes tturn for a complete rotation, we can ex-
press the angle α, under which the observer sees the beam of
light as follows:

α = 2π
tbeam

tturn
(1)

Figure 2 shows two observers (depicted as squares) at dis-
tances d1 and d2 and the respective angles α1 and α2. Now
we can express d in terms of α and the width b of the beam as
follows:

d =
b

2 sin(α/2)
(2)

By combining Equations 1 and 2 we obtain the following for-
mula for d in terms of b, tbeam, and tturn:

d =
b

2 sin(πtbeam/tturn)
(3)

Note that the distance d obtained this way is the distance of
the observer to the lighthouse rotation axis as depicted in the
side view in Figure 2. That is, all the points in space with dis-
tance d form a cylinder (not a sphere!) with radius d centered
at the lighthouse rotation axis.

Based on the above observations, we can build a simple rang-
ing system consisting of a lighthouse and an observer. The
observer device contains a photo detector and a clock. When
the photo detector first sees the light it records the corre-
sponding point in time t1. When the photo detector no longer
sees the light it records t2. When it sees the light again it
records t3. With tbeam := t2 − t1 and tturn := t3 − t1 the
observer can apply Equation 3 in order to calculate its dis-
tance d from the lighthouse rotation axis. Note that if tturn

is constant it has to be measured only once since it does not
change with distance. Also note that the necessary hardware
resources of the observer device are matched by a Smart Dust
node as explained in Section 2.

This ranging scheme can be used to build a single device,
which allows observers to autonomously determine their po-
sition relative to it in three dimensional space. This device
consist of three lighthouses with mutually perpendicular ro-
tation axes as depicted in Figure 3. Assuming an observer
measures the distances dx, dy , and dz as indicated above,
its location can be determined by computing the intersection
point(s) of three cylinders with radius dx, dy, dz centered at
the respective lighthouse rotation axes. Note that there are
8 such intersection points in general, one in each of the 8
quadrants of the coordinate system. If we can ensure, how-
ever, that all observers are located in a single quadrant (e.g.,
the main quadrant defined by the points (hx, hy, hz) with
hx, hy, hz ≥ 0), there is a unique intersection point. This

x

y

z

dy

dx
dz

hz

hy

hx

Figure 3: 3D Localization support device consisting of three
mutually perpendicular lighthouses.

intersection point can be obtained by solving the following
equation system for hx, hy, hz:

d2x = h2
y + h2

z

d2y = h2
x + h2

z

d2z = h2
x + h2

y

(4)

Note that this equation system does not necessarily have a
solution, since the values dx, dy, dz are only approximations
obtained by measurements. If there is no solution, an ap-
proximation for the intersection point can be obtained using
minimum mean square error (MMSE) methods. The solu-
tion (hx, hy, hz) obtained this way minimizes the sum of the
squares of the differences of the left hand and right hand sides
of the equations 4. However, if the equation system has a
solution, it can be directly solved using the following set of
equations, again assuming that the observer is located in the
main quadrant of the coordinate system depicted in Figure 3:

hx =
√

(−d2x + d2y + d2z)/2

hy =
√

(d2x − d2y + d2z)/2

hz =
√

(d2x + d2y − d2z)/2
(5)

The setup of the complete location system can now be de-
scribed. The base station is equipped with three mutually per-
pendicular lighthouses as depicted in Figure 3. At startup, the
base station broadcasts certain calibration parameters (e.g.,
the beam width b for each of the lighthouses) to all dust nodes.
The latter use a real-time clock to measure the amount of time
during which each of the lighthouses beams are visible. Using
Equations 3 and 4, nodes can autonomously compute their lo-
cation in the reference grid defined by the base station’s three
lighthouses.

The description of the system’s principles gives rise to a num-
ber of practical questions. First of all, it is not clear at all

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association20

la
se

r

la
se

r

"virtual"
parallel beam

(top view) (side view)
(a) rotating 45 deg. mirror (b) deflectable mirror

Figure 4: A rotating lighthouse with a “virtual” parallel beam
whose outline is defined by two parallel laser beams. Rotating
(a) or deflectable mirrors (b) are used make the laser beams
scan the northern hemisphere of the lighthouse.

whether a system fulfilling the above requirements (e.g., par-
allel beam) can actually be built in practice. Moreover, we did
not discuss the problem how a dust node can distinguish the
different beams of the lighthouses, or what happens if a dust
node “sees” the beams of two lighthouses at the same time.
We will discuss these issues in the next sections in order to
lay the foundation for an implementation of the system.

4.2 A Realistic System

During the first experiments it turned out that actually build-
ing a lighthouse with a sufficiently exact parallel beam is very
difficult, at least given the limited technical capabilities that
were available to us. This has the unfortunate consequence,
that the model described in Section 4.1 cannot directly be
used due to the resulting high inaccuracies. To understand the
reason of these inaccuracies, consider the following example,
where we assume a beam width of 10cm. Even if the angle
of beam spread is only 1◦ (instead of 0◦ for an ideal parallel
beam), the width of the beam at a distance of 5m would be
about 18.7cm, resulting in an error of almost 90%. The rela-
tive error could be reduced somewhat by increasing the width
of the beam. However, a large beam width also results in a
large and clumsy base station device.

Therefore, instead of building a system perfectly matching
the requirements of Section 4.1, we have to adapt our model
to a system which can actually be built. In order to develop
such a model, we first have to examine ways of generating
near-parallel beams.

4.2.1 Beam Generation

In order to keep the hardware and energy overhead on the
Smart Dust nodes small, the beam must be easily detectable.
Furthermore, the system should work with high accuracy
even if the base station is far away (tens of meters, say) from
the nodes. Therefore we decided to use a laser-based ap-
proach. As mentioned above, the beam should be as wide
as possible in order to keep inaccuracies small. In order to
achieve this, we use two lasers to create the outline of a paral-
lel beam as depicted in the upper half of Figure 4. This makes
no difference to a single wide beam, since we are only inter-
ested in the edges of the beam (i.e., change from “dark” to
“light” and vice versa) in order to measure tbeam and tturn.

Due to the narrow laser beams, the “virtual” parallel beam
generated this way can only be seen from a single plane, how-
ever. In order to ensure that the beam can be seen from any
point in the northern hemisphere of the lighthouse without
defocusing the lasers, the laser beams have to scan this space
in some way. The lower half of Figure 4 depicts two ways to
achieve this. The first approach uses a small mirror mounted
on a rotating axle under an angle of 45◦. By pointing the
laser at this mirror, the reflected rotating beam describes a
plane. With commercial off the shelf technology we can eas-
ily achieve a rotation frequency of about 300Hz. The second
approach uses a small deflectable MEMS mirror similar to
the one used as part of the corner cube retroreflector (CCR).
The MEMS mirror presented in [7], for example, operates at
35kHz and achieves a deflection angle of 25◦. A laser beam
pointed at such a mirror can thus sweep over an angle of 50◦

at a frequency of 35kHz.

Based on this approach, a lighthouse consists of a (slowly)
rotating platform, on which two semiconductor laser modules
and two rotating (or deflectable) mirrors are mounted. How-
ever, as mentioned at the beginning of Section 4.2, it is next
to impossible to assemble all the pieces such that the resulting
“virtual” wide beam is almost parallel. Therefore, we have to
come up with a model which describes an imperfect but real-
istic system. The model discussed below is based on rotating
mirrors, since we used this approach in our prototype imple-
mentation of the system. However, the model equally applies
to a system based on deflectable mirrors.

4.2.2 The Lighthouse Model

We use Figure 5 to explain the lighthouse model. It shows
a simplified top and side view of the lighthouse. Each view
shows the two mirror’s rotation axes and the corresponding
reflected rotating laser beams. Note that in general the angle
enclosed by the mirror rotation axis and the mirror will not be
exactly 45◦ (i.e., βi �= 0◦) due to manufacturing limitations.
Therefore, the rotating reflected laser beams will form two
cones as depicted in Figure 5. Moreover, the two mirror’s

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association 21

β1

γ1

b1

β1

δ1

b1 2b

h

side view

b
d

top view

b2

Figure 5: Model of a realistic lighthouse based on rotating
mirrors. The zoom-ins show detail for one rotating mirror in
the top and side views. The other rotating mirror has respec-
tive parameters β2, γ2, and δ2.

rotation axes will not be perfectly aligned. Instead, the dashed
vertical line (connecting the apexes of the two cones formed
by the rotating laser beams) and the mirror rotation axes will
enclose angles γi in the side view and angles δi in the top view
that are different from 0◦. Additionally, the figure shows the
rotation axis of the lighthouse platform and its distances b1
and b2 to the apexes of the two light cones. The lighthouse
center is defined as the intersection point of the lighthouse
platform rotation axis and the dashed vertical line in Figure
5. Note that the idealistic lighthouse described in Section 4.1
is a special case of this more complex model with βi = γi =
δi = 0◦ and b1 = b2.

Now let us consider an observer (black square) located at dis-
tance d from the main lighthouse platform rotation axis and
at height h over the lighthouse center. We are interested in
the width b of the virtual wide beam as seen by the observer.
Let us assume for this that we can build a lighthouse with
b1 ≈ b2 and βi, γi, δi ≈ 0◦, i.e., we do our best to approx-
imate the perfect lighthouse described in Section 4.1. Then
we can express b approximately as follows:

b ≈ b1 + b2 +
√
d2 + h2(sinβ1 + sinβ2)+

h(tan γ1 + tan γ2) + d(sin δ1 + sin δ2)
(6)

The inaccuracy results from the last two terms, which are lin-
ear approximations of rather complex non-linear expressions.
For β1 = β2 = 0◦, however, expression 6 becomes an equa-
tion. We will allow these factors to be built into the error
term.

With Cb := b1 + b2, Cβ := sinβ1 + sinβ2, Cγ := tan γ1 +
tan γ2, and Cδ := sin δ1 + sin δ2 we can rewrite expression
6 as

b ≈ Cb +
√
d2 + h2Cβ + hCγ + dCδ (7)

Note that Cb, Cβ , Cγ , and Cδ are fixed lighthouse parame-
ters. We will show below how they can be determined using
a simple calibration procedure. We can express b also in terms
of the angle α obtained using Equation 2:

b = 2d sin
α

2
(8)

Combining expressions 7 and 8 we obtain the following ex-
pression which defines the possible (d, h) locations of the ob-
server given a measured angle α and the lighthouse calibra-
tion values C∗:

2d sin
α

2
≈ Cb +

√
d2 + h2Cβ + hCγ + dCδ (9)

Note that for given C∗ and α the points in space whose d
and h values are solutions of Equation 9 form a rotational hy-
perboloid centered at the rotation axis of the lighthouse. In
the special case βi = γi = δi = 0◦ and b1 = b2 this hyper-
boloid becomes a cylinder as in the idealistic model described
in Section 4.1.

4.2.3 Location Computation

Similar to the idealistic model described in Section 4.1, the
location of the observer can be obtained by determining the
intersection point(s) of the three rotational hyperboloids de-
fined by Equation 9. However, since the observed virtual
beam width b now additionally depends on the height h of
the observer, we have to take into account the exact light-
house positions. Figure 6, which shows an extended version
of Figure 3, illustrates this. The marks on the coordinate axes
show the positions of the lighthouse center (as defined in Sec-
tion 4.2.2) of each of the three lighthouses. That is, the coor-
dinates of the observer are (x0 + hx, y0 + hy, z0 + hz) with
respect to the origin formed by the intersection of the three
lighthouse rotation axes. In order to obtain approximations
for the values hx, hy , and hz , we have to solve the following
equation system:

2dx sin αx

2 = Cb
x +

√
d2x + h2

xC
β
x + hxC

γ
x + dxC

δ
x

2dy sin αy

2 = Cb
y +

√
d2y + h2

yC
β
y + hyC

γ
y + dyC

δ
y

2dz sin αz

2 = Cb
z +

√
d2z + h2

zC
β
z + hzC

γ
z + dzC

δ
z

d2x = (y0 + hy)2 + (z0 + hz)2

d2y = (x0 + hx)2 + (z0 + hz)2

d2z = (x0 + hx)2 + (y0 + hy)2
(10)

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association22

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association 23

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association24

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association 25

x

x

Figure 10: Ensuring mutually perpendicular lighthouses.

• Determining Cb, Cβ , Cγ , Cδ for each of the two light-
houses.

In order to ensure that the two lighthouses are mutually per-
pendicular, we placed the base station at the corner of a rect-
angular room as depicted in Figure 10, such that the rotation
axes of the two lighthouses are at distance x from the two
perpendicular walls. We disabled the motors that drive the
rotating mirrors and one of the two lasers of each lighthouse.
Then we adjusted the mirror so that the remaining laser beam
points at the opposite wall. Due to the rotating lighthouse
platforms, the laser spots draw two circles on the walls. The
centers of these two circles mark the position where the light-
house rotation axes hit the wall as depicted in Figure 10. Now
we adjust the lighthouses on the common chassis such that
the centers of these circles also have a distance x from the
walls. In our measurement setup, we placed the base station
at x = 20cm in a room with a size of about 5m by 5m.

As mentioned in Section 4.2, the lighthouse center offsets x0

and z0 from the origin of the coordinate system defined by
the lighthouse rotation axes are not critical for the accuracy
of the system. Therefore, we measured them directly at the
base station device.

In order to determine the C∗ values, we placed
the observer at the four locations (x, z) ∈
{(50, 50), (480, 80), (80, 480), (340, 340)} (all values in
centimeters) on the floor in the base station coordinate
system. The respective lighthouse distance and height values
are obtained from the (x, z) values as follows:

(dx, hx) := (z, x − x0)
(dz, hz) := (x, z − z0)

(13)

At each of the locations we performed ten measurements of α
for each lighthouse and computed the mean value. For each
of the two lighthouses we then solved Equation System 12 in
order to obtain the C∗ values.

[m]

0 1 2 3 4 5

[m]

0

1

2

3

4

5

❝ ❝ ❝ ❝ ❝

❝ ❝ ❝ ❝ ❝

❝ ❝ ❝ ❝ ❝

❝ ❝ ❝ ❝

❝ ❝ ❝

Figure 11: Location estimation benchmark. The ground truth
locations are at the centers of the circles. The mean of the
measured locations are at the centers of the boxes. The edge
length of each box is twice the standard deviation in each axis.

4.4.2 Benchmark

For the benchmark, we placed the observer at 22 locations on
the grid (80cm + i ∗ 100cm, 80cm + j ∗ 100cm) in the base
station coordinate system on the floor of the room. At each
of the locations, we measured the location ten times by iter-
atively solving Equation System 10 as described in Section
4.2.

Figure 11 shows the base station coordinate system and the
results of these measurements. Ground truth locations (x, z)
are indicated by circles. The mean of the computed location
(x̄, z̄) is at the center of the small boxes. The edge length of
each box is twice the standard deviation sx (sz) of the mea-
surements in the respective axis.

Please note that we determined ground truth locations using
a cheap 5m tape measure, resulting in a maximum error of
about ±1cm in each axis. Also note that we did not perform
out-lier rejection or any other statistical “tricks” to improve
the mean values or standard deviations.

The mean relative offset of the mean locations from ground
truth locations (i.e., |x̄ − x|/x) is 1.1% in the x axis, and
2.8% in the z axis. The overall mean relative offset of the
mean locations from ground truth locations (i.e., |(x̄, z̄) −
(x, z)|/|(x, z)| is 2.2%. The mean relative standard deviation
(i.e., sx/x) is 0.71% in the x axis and 0.74% in the z axis. The
overall mean relative standard deviation (i.e., s|(x,z)|/|(x, z)|)
is 0.68%.

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association26

Note that while the mean standard deviations are almost the
same for both axes, the mean relative offset of 2.8% in the
z axis is more than twice the value for the x axis. We be-
lieve that this is due to the way we performed calibration.
Firstly, some of the locations where we performed measure-
ments are outside of the convex hull of the locations where
we performed calibration. Additionally, we calibrated at only
four locations and solved Equation System 12 directly in or-
der to obtain the C∗ values. We expect better results by per-
forming calibration using a larger set of reference locations
and by using MMSE methods as mentioned in Section 4.2.
We are currently working on improving the calibration part
of our software.

4.5 System Analysis

This section presents a first analysis of several aspects of
the Lighthouse location system, namely factors that influence
the accuracy of the location estimates, limits on the maxi-
mum distance of nodes from the base station, the effects of
node mobility, and the cost of adding location support to dust
nodes.

4.5.1 Accuracy

In this section we want to examine which factors influence the
accuracy of the system. For this, we have to examine errors
that can occur during the measurement of tbeam and tturn.
From a measurement point of view the two are identical, since
they are both an amount of time elapsed between two beam
sightings. Therefore we will use t as a genus for the two
and ∆t as the absolute error of t. The following list contains
possible causes for measurement errors:

• Vibrations: Due to their fast rotation, the mirrors and
thus the reflected beams suffer from small vibrations,
resulting in a small angle ε of beam spread, which is
about 0.05◦ in our prototype. Assuming sin ε = ε (since
ε ≈ 0), the resulting error is ∆t ≤ tturn

ε
√

d2+h2

2πd for an
observer located at distance d from the lighthouse rota-
tion axis and at height h over the lighthouse center.

• Lower bound on time tmirror for one mirror rotation:
Since we can measure elapsed time only when the ro-
tating laser beam hits the photo detector, the accuracy
of tbeam and tturn is limited by the speed of the rotat-
ing mirrors (i.e., tmirror). The resulting error is ∆t ≤
tmirror.

• Flutter of platform rotation: The relative error in light-
house rotation speed ρlh causes an error in t. ρlh is
mainly caused by the flutter of the motor driving the
lighthouse platform. The motor used in our prototype
has a flutter of 0.1%. The resulting error is ∆t ≤ tρlh.

l

d

t 1t 2

Figure 12: The photo detector must be hit by the laser beam
at least twice.

• Variable delays: There is a variable time offset between
the laser beam hitting the photo detector and the inter-
rupt handler reading the clock. On the path from the
photo detector to the interrupt handler are many sources
of variable delay, such as hardware and interrupt latency.
The actual value of this error pretty much depends on
what is currently happening on the computer, but is typ-
ically small compared to the other sources of errors.

• Clock resolution: The minimum time unit tmin that
can be measured by the clock limits the time resolu-
tion for measurement of t. The Linux laptop we used
has tclockres = 1µs. On the ATMEL we used a 16-bit
counter to implement a clock with tclockres = 50µs. The
resulting error is ∆t ≤ tclockres.

• Clock drift: The maximum relative error ρclock in the
clock rate also causes an error in t. A typical value is
ρclock = 10−5 both on Linux and the ATMEL. The re-
sulting error is ∆t ≤ tρclock.

In our prototype systems, the clearly dominating errors are
caused by vibrations, limited tmirror, and flutter of platform
rotation. The use of deflectable MEMS mirrors can both dras-
tically reduce vibrations and tmirror. The flutter of platform
rotation can be reduced to about 0.01% by using electron-
ically stabilized motors as used, for example, in turntable
drives. By this, we expect a possible reduction of ∆t by a
factor of about 10.

Note, however, that the errors resulting from these three main
sources can be modeled by a Gaussian noise source. This
means that averaging over a large number of measurements
helps to reduce the error.

4.5.2 Range

In this section we want to examine the maximum range, at
which observers can still determine their location. This max-
imum range mainly depends on two issues.

The first of these issues is that the photo receiver has to be hit
twice by each of the rotating beams in order for the receiver to

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association 27

identify the lighthouse as explained in Section 4.3.2. Figure
12 depicts this situation. It shows a top view of a lighthouse
with only one of the two rotating beams at two points in time
t1 and t2. At t1, the beam hits the photo detector at distance
d from the lighthouse rotation axis the first time. Then, the
mirror does one rotation and hits the photo detector a second
time at t2. During t2− t1, the lighthouse platform has rotated
a bit to the left. l denotes the diameter of the photo detec-
tor. Assuming a constant diameter w of the laser beam, the
distance d at which the photo detector is hit at least twice is
given by the following inequality:

d <
l + w

2 sin(πtmirror/tturn)
(14)

With the values of our prototype system l = 5mm,w = 3mm,
tmirror = 4ms, tturn = 60sec we can achieve a theoretical
maximum range of about 14m. This value can be improved
by increasing tturn, by decreasing tmirror, or by defocusing
the lasers a bit, such that there is a small angle of beam spread.
However, there are certain limits for each of these possibili-
ties. The angle of beam spread is limited by the sensitivity of
the photo detector and the output power of the laser. tmirror is
limited by the possible maximum speed of the mirrors. With
MEMS deflectable mirrors such as the one presented in [7],
we can achieve tmirror = 1/35kHz = 30µs. tturn is limited
by the frequency of location updates needed by the nodes and
thus by the degree of node mobility (see Section 4.5.4).

The second issue that limits the maximum range of the sys-
tem is the speed of the photo detector. Using COTS tech-
nology, the beam has to stay on the photo detector for about
tphoto = 10ns in order to be detected. Depending on the min-
imum retention period tphoto of the laser beam on the photo
detector, the maximum distance d is limited according to the
following inequality:

d <
l + w

2 sin(πtphoto/tmirror)
(15)

With the current values of our prototype tphoto = 200ns,
tmirror = 5ms, l = 4mm, w = 3mm we can achieve a the-
oretical maximum range of about 27m, giving us an overall
range limit of 14m. Again, this value can be improved by
reducing tmirror and by defocusing the laser with the same
limits as above.

The actually measured maximum range, at which the receiver
prototype could still detect the base station is about 11 meters.
However, the range can be increased by adjusting certain sys-
tem parameters. A more elaborate system built using fast de-
flectable MEMS mirrors with values l = 1mm, w = 20mm
(due to beam spread), tmirror = 1ms, tturn = 60sec, and
tphoto = 10ns, for example, could achieve a theoretical max-
imum range of about 210m (the minimum obtained from In-
equalities 14 and 15). Based on our experience, we would

expect a practical maximum range of about 120-140m of a
system with these parameters, which approximately equals
the maximum communication range of 150m during the day
for the Berkeley experiments [19].

4.5.3 Cost

In this section we want to examine how the presented loca-
tion system fits the stringent resource restrictions of future
Smart Dust Systems. As explained in Section 3.3, these re-
strictions especially apply to the receiver side, i.e., the Smart
Dust nodes.

The Berkeley Smart Dust prototype has already demonstrated
that a photo detector similar to the one we are using for our
location system is feasible. What remains to be shown is how
the receiver software (i.e., the device driver and the user level
program) fit onto a Smart Dust node.

Both the processing overhead and the memory footprint of
the device driver are very low, which is very important for
Smart Dust. The first is true because the driver is interrupt
driven, i.e., it does not do any sensor sampling or polling.
Moreover, the interrupt can be used to wake up the processor
from a power saving mode. Thus, the system has to be woken
up only during the short periods when a beam is hitting the
photo detector. The memory footprint is very low because
the driver does not have to store arrays of peak detections.
Instead, for each sequence of peaks it only keeps “first peak”
and “last peak” time stamps which are updated when a new
interrupt occurs. The whole data structure for one lighthouse
only takes about 25 bytes.

Similarly, the location computation part of the user level pro-
gram has a very low memory footprint. It just retrieves the α
values from the device driver and executes the approximation
program described in Section 4.2. Given the relatively infre-
quent location updates, speed is not a problem. On computa-
tionally very limited platforms like future Smart Dust nodes,
it might be necessary to revert to fixed point arithmetic and
a hardware implementation of the location computation code
in case the provided processing capabilities are too limited.
Besides the basic arithmetic operations (+,−, ∗, /) we need
support for sinα and

√
x in order to solve Equation System

10. Note that sinα is easy to approximate since the values of
α obtained from Equation 1 are small due to tbeam � tturn.
The second order approximation sinα ≈ α − α3/6 has a
maximum error of 0.1% for |α| ≤ 33◦. There are also fast
approximations for y =

√
x. One possible approach is to first

approximate 1/
√
x by iterating y := y(3 − xy2)/2 with an

appropriate initial value for y. Multiplying the result by x
gives an approximation for

√
x.

The requirements on the clock are also quite relaxed. Note
that we don’t need a real-time clock since we are only inter-
ested in the quotient tturn/tbeam. A simple counter which

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association28

ticks at a constant rate would also be sufficient. The reso-
lution of the clock (or counter) just has to be high enough to
reliably distinguish the tmirror values of different lighthouses.
Since the tmirror values of our prototype system are 4ms and
5ms, respectively, a clock resolution of 0.5ms would be suffi-
cient.

Please note that dust nodes don’t have to be calibrated due
to the following two reasons. Firstly, the two beam sightings
used to measure tbeam and tturn are identical from a measure-
ment point of view. Any constant hardware and software de-
lays will subtract out. Secondly, only the quotient tturn/tbeam

is used for node localization, which is independent of the ac-
tual clock frequency.

4.5.4 Node Mobility

If nodes change their location over time, they have to update
their location estimates frequently in order to avoid inaccura-
cies resulting from using outdated location estimates. More-
over, node movement during the measurement of parameters
needed for location computation can cause inaccuracies in the
estimated location.

The time tupdate between successive location updates usually
equals the time tturn required for one rotation of the light-
house. Thus, the update frequency 1/tupdate can be increased
by decreasing tturn. However, there is an easy way to double
the update frequency when using rotating mirrors for beam
generation, because the beams are reflected to both sides of
the lighthouse as depicted by the dashed laser beams in Fig-
ure 5. Thus, we actually have two “virtual” wide beams we
can use for location estimation, effectively doubling the up-
date frequency.

If a node moves during measurement of tbeam (i.e., after de-
tection of the first beam and before detection of the second
beam), the obtained value of tbeam will be incorrect. Addi-
tional errors are caused by the node moving between mea-
surements of tbeam of the three lighthouses.

There are two ways to detect and reject faulty location esti-
mates resulting from node movement during measurement.
The first compares two or more consecutive position esti-
mates and rejects them if they differ by more than a small
threshold. The second approach uses accelerometers to detect
movement during measurement. Accelerometers can also be
used to estimate node movement (velocity, direction) during
measurements of tbeam. The obtained values can be used to
correct tbeam, such that correct location estimates can also be
obtained during node movement. In fact, the Smart Dust pro-
totypes developed at Berkeley already contain such sensors.

4.5.5 Line-Of-Sight Requirement

As mentioned in Section 2, communication between a node
and the base station requires an uninterrupted line-of-sight
(LOS) even for “plain” Smart Dust (i.e., without using the
Lighthouse Location System). Hence, the presented location
system does not introduce additional restriction with respect
to LOS.

Temporary LOS obstructions can cause wrong position es-
timates if a dust node misses one of the laser beams. How-
ever, the probability of such errors can be reduced by compar-
ing two or more consecutive positions estimates and rejecting
them if they differ by more than a small threshold. Reflected
laser beams are typically not detected by the receiver hard-
ware, since diffuse reflection reduces the laser light intensity
drastically.

Note that other localization systems based on ultrasound and
radio waves provide location estimates even in the case of an
obstructed line-of-sight. However, the resulting location esti-
mates are typically wrong due to relying on signals reflected
around the obstruction. Often it is difficult to detect such sit-
uations [14], which may result in using wrong location esti-
mates unnoticed.

4.5.6 Robustness

We assume that base stations are immobile and mounted in a
safe place (with respect to harmful environmental influences)
due to their potential long range (see Section 4.5.2). On the
other hand, dust nodes are subject to mobility and other kinds
of environmental influences (e.g., LOS obstructions), which
can cause faulty location estimates.

However, in Sections 4.5.4 and 4.5.5 we mentioned exten-
sions to the basic system in order to detect and reject such
faulty locations estimates with high probability. This leaves
us in a situation, where dust nodes either obtain good position
estimates or no at all.

5 Related Work

Research has developed numerous systems and technologies
for automatically locating people, equipment, and other tan-
gibles. [16] gives an excellent overview and taxonomy of
such location systems. These systems all involve gathering
data by sensing real-world physical quantities. The data is in
turn used to compute a location estimate. Common systems
use diffuse infrared light [26, 27, 29], visible light [8, 9, 33],
laser light [22, 23], ultrasound [12, 13, 15, 24, 25, 30], and
radio waves [2, 3, 4, 18].

Some systems have been specifically designed for use in
multi-hop wireless ad hoc and sensor networks [3, 4, 6, 10,

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association 29

13, 25] and do not require any external hardware infrastruc-
ture besides the nodes of the network itself. Other systems
rely on an external infrastructure typically consisting of many
devices, which have to be carefully placed in the environment
of the objects being located [2, 15, 24, 29, 30].

However, the special characteristics of future Smart Dust sys-
tems as described in Section 2 and the resulting requirements
for a location system as described in Section 3 rule out the
usage of all of these location systems. The small size and
limited resources rule out systems based on radio waves and
ultrasound, since transducers for these physical media are too
large and transceivers consume too much energy for Smart
Dust nodes [19]. The employed optical single-hop com-
munication rules out all systems which require neighbor-to-
neighbor or multi-hop communication. The use of a single (or
few) base station(s) rules out all system which require sub-
stantial external infrastructure. The required localized loca-
tion computation (see Section 3.2) rules out all systems where
nodes cannot compute their location on their own. Addition-
ally, many systems (e.g., ones based on vision and broad-
band ultrasound) typically have a high processing overhead
and large memory footprint due to the necessary signal pro-
cessing on the raw input data (e.g., time series of images or
audio samples).

The systems that come closest to fulfilling the requirements
of Smart Dust are ones based on vision or laser ranging tech-
niques. Laser ranging systems are based on measuring the
distance between the laser ranger device and some passive
object by a variety of different methods [35]. However, with
all these methods, only the active laser ranger can estimate
the distance, not the object being located, which precludes
localized location computation. The same is true for vision
based methods, where a high resolution video camera is used
to estimate node location [8]. There are also systems which
combine laser ranging and vision-based methods [23], which
obviously suffer from the same problem.

6 Conclusion

Future Smart Dust systems present a novel set of challenges
to a location system. We examined these challenges and
found that location systems developed in the past for mobile
computing systems and COTS sensor networks are not appli-
cable to Smart Dust systems due to the novel characteristics
of the latter.

We presented the Lighthouse location system for future Smart
Dust systems. By extending the base station, this system al-
lows Smart Dust to autonomously estimate their physical lo-
cation with respect to the base station with high precision over
distances of tens of meters without node calibration. Besides
the single modified base station, the system does not require
any additional infrastructure components. This is achieved by

a new cylindrical lateration method. In contrast to traditional
spherical methods, this approach does not have a wide base-
line requirement. On the receiver side, only a simple optical
receiver (amplified photo diode), moderate processing capa-
bilities, and little memory are needed. That is, only marginal
changes to the Smart Dust prototype developed at UC Berke-
ley are required.

We presented a prototype implementation of the system, a set
of initial measurements, and a first analysis of several aspects
of the system. Currently we are working on better support
for node mobility and MMSE-based calibration. We are also
currently analysing the system in more detail.

We plan to build a second revision of the base station proto-
type based on deflectable MEMS mirrors, which is expected
to feature much improved accuracy, size, and power con-
sumption.

Future work also includes an analysis of how a real Smart
Dust implementation influences the quality of the location es-
timates. This includes factors like reduced clock resolution,
increased clock skew, and the approximations mentioned in
Section 4.5.3.

7 Acknowledgements

Many thanks to Tim Kindberg, Friedemann Mattern, Harald
Vogt, and the MobiSys reviewers for valuable comments that
helped improve this work.

References

[1] I. F. Akyildiz, W. Su, Y. Sankarasubramaniam, and E. Cayirci.
Wireless Sensor Networks: A Survey. Computer Networks,
38(4):393–422, March 2002.

[2] P. Bahl and V. N. Padmanabhan. RADAR: An In-Building RF-
based User Location and Tracking System. In Infocom 2000,
Tel-Aviv, Israel, March 2000.

[3] J. Beutel. Geolocation in a PicoRadio Environment. Master’s
thesis, UC Berkeley, 1999.

[4] N. Bulusu, J. Heideman, and D. Estrin. GPS-less Low Cost
Outdoor Localization for Very Small Devices. IEEE Personal
Communications, 7(5):28–34, October 2000.

[5] N. Bulusu, J. Heideman, and D. Estrin. Adaptive Beacon
Placement. In ICDCS 2001, Phoenix, USA, April 2001.

[6] S. Capkun, M. Hamdi, and J. P. Hubaux. GPS-free Positioning
in Mobile Ad Hoc Networks. In 34th International Conference
on System Sciences, Hawaii, January 2001.

[7] R. Conant, J. Nee, K. Lau, and R. Muller. A Fast Flat Scan-
ning Micromirror. In 2000 Solid-State Sensor and Actuator
Workshop, Hilton Head, USA, June 2000.

MobiSys 2003: The First International Conference on Mobile Systems, Applications, and Services USENIX Association30

[8] T. Darrell, G. Gordon, M. Harville, and J. Woodfill. Integrated
Person Tracking Using Stereo, Color, and Pattern Recognition.
In Conference on Computer Vision and Pattern Recognition,
Santa Barbara, USA, June 1998.

[9] D. L. de Ipina. Video-based Sensing for Wide Deployment of
Sentient Spaces. In Workshop on Ubiquitous Computing and
Communications, Barcelona, Spain, September 2001.

[10] L. Doherty, K. S. J. Pister, and L. E. Ghaoui. Convex Position
Estimation in Wireless Sensor Networks. In Infocom 2001,
Anchorage, Alaska, April 2001.

[11] D. Estrin, D. Culler, K. Pister, and G. Sukhatme. Connecting
the Physical World with Pervasive Networks. IEEE Pervasive
Computing, 1(1):59–69, January 2002.

[12] E. Foxlin, M. Harrington, and G. Pfeifer. A Wide-Range Wire-
less Motion-Tracking System for Augmented Reality and Vir-
tual Set Applications. In 25th Annual Conference on Computer
Graphics, Orlando, USA, July 1998.

[13] L. Girod, V. Bychkovskiy, J. Elson, and D. Estrin. Locat-
ing Tiny Sensors in Time and Space: A Case Study. In In-
ternational Conference on Computer Design (ICCD) 2002,
Freiburg, Germany, September 2002.

[14] L. Girod and D. Estrin. Robust range estimation using acous-
tic and multimodal sensing. In IEEE/RSJ Intl. Conf. on Intelli-
gent Robots and Systems (IROS) 2001, Maui, Hawaii, October
2001.

[15] M. Hazas and A. Ward. A Novel Broadband Ultrasonic Loca-
tion System. In Ubicomp 2002, Gothenburg, Sweden, Septem-
ber 2002.

[16] J. Hightower and G. Borriello. Location Systems for Ubiqui-
tous Computing. IEEE Computer, 34(8):57–66, August 2001.

[17] J. Hightower, C. Vakili, G. Borriello, and R. Want. Design and
Calibration of the SpotON Ad-Hoc Location Sensing System.
unpublished, August 2001.

[18] B. Hofmann-Wellenhof, H. Lichtenegger, and J. Collins.
Global Positioning System: Theory and Practice, 4th Edition.
Springer-Verlag, 1997.

[19] J. M. Kahn, R. H. Katz, and K. S. J. Pister. Emerging Chal-
lenges: Mobile Networking for Smart Dust. Journal of Com-
munications and Networks, 2(3):188–196, September 2000.

[20] M. Langheinrich. Privacy by Design – Principles of Privacy-
Aware Ubiquitous Systems. In International Conference on
Ubiquitous Computing (Ubicomp 01), Atlanta, GA, September
2001.

[21] M. Last and K. S. J. Pister. 2-DOF Actuated Micromirror De-
signed for Large DC Deflection. In 3rd Intl. Conf. on Micro
Opto Electro Mechanical Systems (MEOMS 99), Mainz, Ger-
many, August 1999.

[22] U. Lohr. Digital Elevation Models by Laserscanning: Princi-
ple and Applications. In 3rd Intl. Airborne Remote Sensing
Conference, Copenhagen, Denmark, 1997.

[23] B. Nickerson, P. Jasiobedzki, D. Wilkes, M. Jenkin, E. Milios,
J. Tsotsos, A. Jepson, and O. N. Bains. The ARK Project: Au-
tonomous Mobile Robots for Known Industrial Environments.
Robotics and Autonomous Systems, 1(25):83–104, 1998.

[24] N. B. Priyantha, A. Chakraborty, and H. Balakrishnan. The
Cricket Location-Support System. In Mobicom 2000, Boston,
USA, August 2000.

[25] A. Savvides, C. C. Han, and M. Srivastava. Dynamic Fine-
Grained Localization in Ad-Hoc Networks of Sensors. In Mo-
bicom 2001, Rome, Italy, July 2001.

[26] B. N. Schilit, N. Adams, R. Gold, M. Tso, and R. Want. The
ParcTab Mobile Computing System. In 4th Workshop on Work-
station Operating Systems, Napa, USA, October 1993.

[27] T. Starner, D. Kirsh, and S. Assefa. The Locust Swarm: An En-
vironmentally Powered, Networkless Location and Messaging
System. In ISWC 1997, Cambridge, USA, October 1997.

[28] H. Wang, D. Estrin, and L. Girod. Preprocessing in a Tiered
Sensor Network for Habitat Monitoring. Submitted for publi-
cation, September 2002.

[29] R. Want, A. Hopper, V. Falcao, and J. Gibbons. The Active
Badge Location System. ACM Transactions on Information
Systems, 10(1):91–102, 1992.

[30] A. Ward, A. Jones, and A. Hopper. A New Location Tech-
nique for the Active Office. IEEE Personal Communications,
4(5):42–47, October 1997.

[31] B. Warneke, M. Last, B. Leibowitz, and K. S. J. Pister. Smart
Dust: Communicating with a Cubic-Millimeter Computer.
IEEE Computer Magazine, 34(1):44–51, January 2001.

[32] K. Whitehouse and D. Culler. Calibration as Parameter Es-
timation in Sensor Networks. In Workshop on Wireless Sen-
sor Networks and Applications (WSNA) 02, Atlanta, USA,
September 2002.

[33] C. Wren, A. Azarbayejani, T. Darrell, and A. Pentland.
Pfinder: Realtime Tracking of the Human Body. IEEE
Transactions on Pattern Analysis and Machine Intelligence,
19(7):780–785, July 1997.

[34] FTB Feintechnik Bertsch. www.ftb-bertsch.de.

[35] Laser Distance Measurements.
cord.org/cm/leot/Module6/module6.htm.

[36] National Semiconductors. www.national.com.

[37] parapin - a Parallel Port Programming Library for Linux.
www.circlemud.org/∼jelson/software/parapin/.

[38] Smart-Its Project. www.smart-its.org.

