

2019 16th Workshop on Positioning, Navigation and Communications (WPNC 2019)

**Bremen, Germany
23 – 24 October 2019**

**IEEE Catalog Number: CFP1993B-POD
ISBN: 978-1-7281-2083-6**

**Copyright © 2019 by the Institute of Electrical and Electronics Engineers, Inc.
All Rights Reserved**

Copyright and Reprint Permissions: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

For other copying, reprint or republication permission, write to IEEE Copyrights Manager, IEEE Service Center, 445 Hoes Lane, Piscataway, NJ 08854. All rights reserved.

****** This is a print representation of what appears in the IEEE Digital Library. Some format issues inherent in the e-media version may also appear in this print version.***

IEEE Catalog Number:	CFP1993B-POD
ISBN (Print-On-Demand):	978-1-7281-2083-6
ISBN (Online):	978-1-7281-2082-9
ISSN:	2164-9758

Additional Copies of This Publication Are Available From:

Curran Associates, Inc
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: (845) 758-0400
Fax: (845) 758-2633
E-mail: curran@proceedings.com
Web: www.proceedings.com

CURRAN ASSOCIATES INC.
proceedings
.com

Day 1 - 23th of October 2018
IRC Conference Room – Jacobs University Bremen

08:30 – 12:00 Registration

Located inside the conference room and operational continuously from 8:30 to 12:00.

08:50 – 09:00 Welcome and Opening Message

Giuseppe Abreu, Jacobs University Bremen
 Sven Zeisberg, Dresden University of Applied Sciences
 Valérie Renaudin, IFSTTAR
 Jérôme Härr, Eurecom

KEYNOTE Invited Keynote Talk

09:00 – 9:50 Robot Localization in Challenging Environments

Prof. Dr. Francesco Maurelli, Jacobs University Bremen, Germany

SESSION 1 Positioning in 5G Networks
 Chair: Prof. Dr. Giuseppe Abreu

09:50 – 10:10 S1P1: Enabling Angle-based Positioning to 3GPP NR Systems

Yi Wang, Huawei Technologies Co., Ltd;
 Zhenyu Shi, Huawei Technologies Co., Ltd;
 Yingjie Yu, Huawei Technologies Co., Ltd;
 Su Huang, Huawei Technologies Co., Ltd;
 Lei Chen, Huawei Technologies Co., Ltd

10:10 – 10:30 S1P2: 5G Positioning -A Machine Learning Approach

Magnus E Malmström, Linköping University;
 Isaac Skog, Linköping University;
 Sara Modarres Razavi, Ericsson Research;
 Yuxin Zhao, Ericsson Research;
 Fredrik Gunnarsson, Ericsson Research

10:30 – 10:50 S1P3: High Precision Synchronization between Commercial WiFi-ICs and External Device

Alexey M. Romanov, RTU MIREA;
 Francesco Gringoli, Università degli Studi di Brescia;
 Axel Sikora, Offenburg University of Applied Sciences

10:50 – 11:10 S1P4: A New Position Quality Metric for NR RAT Dependent OTDOA Positioning Method

Ritesh Shreevastav, Ericsson;
 Giuseppe Destino, King's College Londo;
 Deep Shrestha, Ericsson;
 Iana Siomina, Ericsson;
 Toktam Mahmoodi, King's College London

11:10 – 11:30 Coffee Break (20 mins)

Coffee, tea and other drinks served along with fruits, cookies and more.

SESSION 2 Advanced Algorithms for Positioning and Ranging
 Chair: Prof. Dr. Francesco Maurelli

11:30 – 11:50 S2P1: Statistical Analysis of Noise in Triaxial Magnetometers and Calibration Procedure

Nhan D Nguyen, Tampere University;
 Philipp Müller, Tampere University;
 Jussi Collin, Tampere University

11:50 – 12:10	<p>S2P2: Indoor distance estimation using LSTMs over WLAN network</p> <p>Pranav M Sankhe, IIT BOMBAY; Saqib Azim, IIT BOMBAY; Sachin Goyal, IIT BOMBAY; Tanya Choudhary, IIT BOMBAY; Kumar Appaiah, IIT BOMBAY; Srikant Sukumar, IIT BOMBAY</p>
12:10 – 12:30	<p>S2P3: Detection of Feature Areas for Map-based Localization Using LiDAR Descriptors</p> <p>Constanze Hungar, Volkswagen AG; Jenny Fricke, Volkswagen AG; Stefan Jürgens, MAN Truck & Bus AG; Frank Köster DLR e.V.</p>
12:30 – 12:50	<p>S2P4: Robust Elliptic Localization using Worst-Case Formulation and Convex Approximation</p> <p>Wenxin Xiong, University of Freiburg; Hing Cheung So, City University of Hong Kong; Christian Schindelhauer, University of Freiburg; Johannes Wendeberg, University of Freiburg</p>
12:50 – 13:50	<p>Lunch Break</p> <p>Lunch at one of the serveries at Jacobs Campus (voucher included with registration)</p>
13:50 – 14:00	<p>Pre-session Coffee (10 mins)</p> <p>Coffee, tea and other drinks served along with fruits, cookies and more.</p>
SESSION 3	<p>Positioning in IoT and Industrial Networks Chair: Dr. Igor Dotlic</p>
14:00 – 14:20	<p>S3P1: A Reproducible Comparison of RSSI Fingerprinting Localization Methods Using LoRaWAN</p> <p>Grigorios G. Anagnostopoulos, Geneva School of Business Administration, HES-SO Geneva; Alexandros Kalousis, University of Applied Sciences, Western Switzerland</p>
14:20 – 14:40	<p>S3P2: Benchmarking of Narrowband LPWA Ranging Technologies</p> <p>Florian WOLF, CEA-Leti/University of Limoges; Kévin Le Déroff, CEA-Leti; Sébastien De Rivaz, CEA-Leti; Nicolas Deparis, CEA-Leti; François DEHMAS, CEA-Leti; Jean-Pierre Cances, University of Limoges</p>
14:40 – 15:00	<p>S3P3: A Parametric TDoA Technique in the IoT Localization Context</p> <p>Ahmed Abdel Ghany, University of Rennes 1</p>
15:00 – 15:20	<p>S3P4: E-SALDAT: Efficient Single-Anchor Localization of Dual-Antenna Tags</p> <p>Leo H Botler, Graz University of Technology; Konrad Diwold, Pro2future; Kay Römer, Graz University of Technology</p>

15:20 – 15:40 Coffee Break (20 mins)

Coffee, tea and other drinks served along with fruits, cookies and more.

SESSION 4 UWB Positioning and Ranging

Chair: Florian Wolf

15:40 – 16:00 S4P1: Localization and communication resource budgeting for multi-user mm-Wave MIMO

Remun Koirala, CEA Leti;
Benoit Denis, CEA-Leti;
Bernard Uguen, University of Rennes 1 - IETR, France;
Davide Dardari, DEIS-University of Bologna, Italy;
Henk Wymeersch, Chalmers Univ. of Techn., Sweden

16:00 – 16:20 S4P2: Periodic Ambiguity Function as a Tool in Designing Periodic Synchronization Preamble

Igor Dotlic, Decawave

16:20 – 16:40 S4P3: A Comparative Study of UWB-based True-Range Positioning Algorithms using Experimental Data

Cung Lian Sang, Bielefeld University;
Michael Adams, Bielefeld University;
Marc Hesse, Bielefeld University;
Timm Hörmann, Bielefeld University;
Timo Korthals, Bielefeld University;
Ulrich Rückert, Bielefeld University

16:40 – 17:00 S4P4: Modeling the Magnitude and Phase of Multipath UWB Signals for the Use in Passive Localization

Marco Cimdins, Technische Hochschule Luebeck - University of Applied Sciences;
Sven Ole Schmidt, Technische Hochschule Luebeck - University of Applied Sciences;
Horst Hellbrück, Technische Hochschule Luebeck - University of Applied Sciences

SPECIAL SESSION WPNC Traditional Beer Session with Exhibitors

2019 Awards Announcements

17:00 – 19:00

Take advantage of the opportunity to discuss further with your colleagues and industry exhibitors while enjoying **free beer** and snacks!

Day 2 - 24th of October 2018
IRC Conference Room – Jacobs University Bremen

08:30 – 10:30 Registration

Located inside the conference room and operational continuously from 8:30 to 10:30.

09:00 – 09:10 Morning Message and Housekeeping Information

Giuseppe Abreu, Jacobs University Bremen

SESSION 5 Positioning for Navigation and Robotics
Chair: Dr. Valérie Renaudin

09:10 – 09:30 S5P1: Location Privacy Preservation and Location-based Service Quality Tradeoff Framework Based on Differential Privacy

Tianyi Feng, National University of Singapore;
Wai Choong Wong, National University of Singapore;
Sumei Sun, Institute for Infocomm Research, A*STAR;
Yonghao Zhao, National University of Singapore;
Zhixiang Zhang, National University of Singapore

09:30 – 09:50 S5P2: System-level Simulation of Cooperative Sensor Data Fusion Strategies for Improved Vulnerable Road Users Safety

Alex P Da Silva, CEA-LETI;
Imane Horiya Brahmi, CEA-LETI;
Sylvain Leirens, CEA-LETI;
Benoit Denis, CEA-Leti

09:50 – 10:10 S5P3: Multi-Mode Antenna Enabled Direction-of-Arrival Estimation for Swarm Navigation

Robert Pöhlmann, German Aerospace Center (DLR) ;
Gonzalo Pedregosa, German Aerospace Center (DLR) ;
Stefano Caizzzone, German Aerospace Center (DLR) ;
Emanuel Staudinger, German Aerospace Center (DLR);
Peter A. Hoehner, Faculty of Engineering, University of Kiel

10:10 – 10:30 S5P4: 3D Performance Analysis of a UWB Positioning System in a Dynamic Robotic Scenario

Markus Pichler-Scheder, Linz Center of Mechatronics GmbH;
Klaus Pendl, Linz Center of Mechatronics GmbH;
Richard Schmidt, Linz Center of Mechatronics GmbH;
Michael Petruzelka, KEBA AG;
Günther Mühlberger, KEBA AG

10:30 – 10:50 Coffee Break (20 mins)

Coffee, tea and other drinks served along with fruits, cookies and more.

SESSION 6 High-precision Positioning and Ranging

Chair: Prof. Dr. Giuseppe Abreu

10:50 – 11:10

S6P1: Precise Probabilistic Grid Positioning based on GNSS Pseudoranges and Digital Elevation Models

Paul Schwarzbach, TU Dresden;
Andrea Jung, TU Dresden;
Richard Weber, TU Dresden;
Oliver Michler, TU Dresden

11:10 – 11:30

S6P2: Efficient Use of SSR RTCM Streams For Real-Time Precise Point Positioning on Smartphones

Antoine Grenier, IFSTTAR;
Valérie Renaudin, IFSTTAR, France

11:30 – 11:50

S6P3: A 400 Msps SDR platform for prototyping accurate wideband ranging techniques

Cherif Diouf, TU DELFT;
Tarik Kazaz, TU DELFT;
Gerard Janssen, TU DELFT;
Han Dun, TU DELFT;
Farnaz Chaman Zadeh, TU DELFT;
Christiaan Tiberius, TU DELFT

11:50 – 12:10

S6P4: Comparative Examination of Iterative and Non-Iterative Algorithms for Partial Discharge Location Approximation in High Voltage Equipment

Máté Szirtes, Budapest University of Technology and Economics;
Richárd Cselkó, Budapest University of Technology and Economics

12:10 – 12:20

Closing Words

Giuseppe Abreu, Jacobs University Bremen
Sven Zeisberg, Dresden University of Applied Sciences
Valérie Renaudin, IFSTTAR
Jérôme Härrí, Eurecom

12:20 – 14:00

Lunch Break

Lunch at one of the serveries at Jacobs Campus (voucher included with registration)