
SurePoint: Exploiting Ultra Wideband Flooding and Diversity
to Provide Robust, Scalable, High-Fidelity Indoor Localization

Benjamin Kempke, Pat Pannuto, Bradford Campbell, and Prabal Dutta
Electrical Engineering and Computer Science Department

University of Michigan, Ann Arbor, MI 48109
{bpkempke,ppannuto,bradjc,prabal}@umich.edu

ABSTRACT
We present SurePoint, a system for drop-in, high-fidelity indoor lo-
calization. SurePoint builds on recently available commercial ultra-
wideband radio hardware. While ultra-wideband radio hardware
can provide the timing primitives necessary for a simple adaptation
of two-way ranging, we show that with the addition of frequency
and spatial diversity, we can achieve a 53% decrease in median
ranging error. Because this extra diversity requires many additional
packets for each range estimate, we next develop an efficient broad-
cast ranging protocol for localization that ameliorates this overhead.
We evaluate the performance of this ranging protocol in station-
ary and fast-moving environments and find that it achieves up to
0.08 m median error and 0.53 m 99th percentile error. As ranging
requires the tag to have exclusive access to the channel, we next
develop a protocol to coordinate the localization of multiple tags
in space. This protocol builds on recent work exploiting the con-
structive interference phenomenon. The ultra-wideband PHY uses
a different modulation scheme compared to the narrowband PHY
used by previous work, thus we first explore the viability and per-
formance of constructive interference with ultra-wideband radios.
Finally, as the ranging protocol requires careful management of the
ultra-wideband radio and tight timing, we develop TriPoint, a dedi-
cated “drop-in” ranging module that provides a simple I2C interface.
We show that this additional microcontroller demands only marginal
energy overhead while facilitating interoperability by freeing the
primary microcontroller to handle other tasks.

CCS Concepts
•Computer systems organization→Embedded systems; •Networks
→ Location based services; Application layer protocols; •Hardware
→ Communication hardware, interfaces and storage;

Permission to make digital or hard copies of part or all of this work for personal or
classroom use is granted without fee provided that copies are not made or distributed
for profit or commercial advantage and that copies bear this notice and the full citation
on the first page. Copyrights for third-party components of this work must be honored.
For all other uses, contact the owner/author(s).

SenSys ’16 November 14-16, 2016, Stanford, CA, USA
© 2016 Copyright held by the owner/author(s).

ACM ISBN 978-1-4503-4263-6/16/11.

DOI: http://dx.doi.org/10.1145/2994551.2994570

1. INTRODUCTION
Indoor localization is a well-studied and well-motivated problem.

Over the last decade, researchers have leveraged GSM [5], WiFi [23,
39], Bluetooth [7, 10], ultra-wideband RF [2, 35, 38], acoustics [27,
37], magnetics [22], LIDAR [34], visible light communication [24,
33], power line communication [32], and other technologies to devise
more accurate, faster, and more economical (in terms of energy and
dollars) localization systems.

The research community has made great strides by designing
indoor localization systems using multiple modalities that achieve
decimeter-accurate localization quality (e.g. ALPS [26], Harmo-
nium [21], Chronos [39], and Luxapose [24]). Given the growing
abundance of systems that offer very high accuracy, perhaps con-
tinuing to evaluate systems on accuracy alone is no longer useful,
and indeed decimeter level error is good enough. As localization
technology begins to mature, we argue that it is time to focus on the
other aspects necessary for a viable and reliable localization system.

To that end, we present SurePoint, a decimeter-accurate, robust,
reliable, scalable, and easily integrable localization system. Sure-
Point is able to achieve a 29 cm median position error and 99 percent
of ranging error is within 53 cm. SurePoint builds on our previous
system, PolyPoint [20], but adds robustness, higher accuracy, an im-
proved location solver, and support for localizing multiple tags. This
entire system is then packaged into a drop-in localization module
that can be added to other hardware designs.

SurePoint achieves its high accuracy by leveraging the high-
fidelity time-of-arrival primitive commonly provided by ultra-wide-
band radios. SurePoint further improves on this raw primitive with
the addition of frequency and polarization diversity by exploiting
multiple communication channels and multiple antennas.

Supporting multiple tags in RF-based systems is often overlooked.
While unidirectional broadcast systems, such as ALPS [26] or Luxa-
pose [24] naturally support an unbounded number of devices, recent
RF-based systems such as WiTrack [3] or Harmonium [21] do not
address the challenge of supporting multiple tags or require burden-
some hardware to coordinate tightly-synchronized transmissions.
SurePoint takes inspiration from the recent Low Power Wireless
Bus [14] to build a ranging protocol that dynamically adapts to the
number of tags currently in the environment.

Using ultra-wideband, while advantageous for ranging, presents
an interesting challenge when coupled with a design similar to
the Low Power Wireless Bus. That bus protocol relies on Glossy
floods [15] to synchronize nodes, and Glossy floods rely on the
constructive interference phenomenon. Loosely, constructive inter-
ference occurs when two radios send the exact same packet at suffi-
ciently the exact same time such that the collision of the two packets
is additive, resulting in a more robust transmission. Previous work
in constructive interference has focused on narrowband 802.15.4,

1

http://dx.doi.org/10.1145/2994551.2994570


which uses a different modulation scheme than the UWB 802.15.4
PHY. We explore the constructive interference phenomenon in the
UWB channel, demonstrating that it continues to improve transmis-
sion performance with UWB as well.

Finally, we observe that implementing a reliable and accurate
localization system is challenging. Obtaining consistent location
updates often requires meeting tight timing constraints, performing
expensive processing, adapting to local conditions by selecting ap-
propriate algorithmic parameters, and integrating this complexity
with the system or device to be localized. For these reasons, we intro-
duce TriPoint, a drop-in hardware module that provides localization
as a simple I2C peripheral. We show how prefabricated modules
help to address the calibration problem, ease system integration, and
ultimately make locating any Bluetooth-enabled device, such as a
smartphone or tablet, as simple as sticking a tag to it.

Contributions and Roadmap. This paper makes the following con-
tributions:

• We study the impact of frequency and polarization diversity
on the UWB ranging primitive in Section 2. We find that for
a modest increase in complexity, we can improve the median
accuracy of the raw UWB range primitive 2x from 0.17 m to
0.08 m and the 99th percentile 2.5x from 1.30 m to 0.53 m.

• While diversity improves the raw performance of UWB rang-
ing, it demands many additional packets for each range mea-
surement. As indoor lateration schemes require many ranges
to many anchors in the environment, Section 3 next explores
how a single tag can efficiently and robustly collect ranges
from all nearby anchors using a broadcast ranging protocol.

• We next aim to support the localization of multiple tags by
leveraging recent work in constructive interference-based
protocols [14]. Previous work, however, used narrowband
802.15.4 radios, which use O-QPSK modulation. In 802.15.4a,
the UWB PHY uses BPM-BPSK. Section 4 explores the via-
bility and efficacy of constructive interference with the UWB
802.15.4 PHY, enabling its use for our protocol.

• Leveraging constructive interference and drawing inspiration
from the Low Power Wireless Bus [14], we design a proto-
col for scaling localization support to multiple tags in the
same environment. Section 5 introduces the new protocol and
demonstrates how SurePoint scales to handle multiple tags in
the same environment.

• Finally in Section 6 we introduce the TriPoint module, a drop-
in hardware component to easily add SurePoint to any system.

We then evaluate each of these contributions in turn and close with a
discussion of some of the limitations of our current implementation,
some of the open avenues for further research, and comparison with
some of the other state-of-the-art localization systems.

2. RANGING AND DIVERSITY
The SurePoint system leverages ultra-wideband (UWB) radios to

capture high-fidelity range estimates between nodes. In this section,
we provide a brief background of UWB and then explore methods to
improve on the raw UWB ranging primitive, specifically frequency
and polarization diversity.

2.1 Background
A wide breadth of RF localization research has shown that high

fidelity characterizations of the indoor RF channel (and subsequently
high localization accuracy) requires a large amount of bandwidth.
For this reason, ultra-wideband techniques have shown superior
performance in recent head-to-head comparisons of localization
technologies [29, 30].

UWB radios spread RF power across a much wider bandwidth
than traditional narrowband radios such as WiFi, 802.15.4, or RFID.
For this reason, the amount of power that can be transmitted must be
kept very low to avoid any destructive effects to narrowband radios
occupying the same RF bands. With these limitations in mind, many
international regulatory agencies [13] have recently enacted the
unrestricted use of large portions of RF spectrum for UWB radios
which abide by pre-defined power spectral density requirements.

A few commercial entities (Time Domain [2], UbiSense [38],
Nanotron [1]) have capitalized on this opportunity through the de-
velopment of separate, custom UWB RF localization systems which
primarily target industrial, high price-point applications. Broader,
consumer-grade localization adoption has found little traction due
to the high per-tag and infrastructure costs of these systems, along
with no concentrated efforts in protocol standardization. This barrier
to adoption was upended through the addition of a UWB PHY to
the 802.15.4a standard [18]. Subsequently, DecaWave released an
802.15.4a-compliant UWB radio, the DW1000, targeting a broader
adoption of UWB radios for use in high-fidelity indoor localization.

2.2 Ranges in a UWB Channel
Most current localization systems use either sound, light, or radio

wave propagation to determine an object’s physical location. Radio
wave propagation – unlike both sound and light – has the ability
to pass through many objects which may be opaque to light and/or
sound. This provides two major benefits for localization systems
which utilize RF. First, RF localization systems can provide better
coverage in crowded settings. Secondly, any infrastructure can be
deployed in a visually unobtrusive way, such as behind architectural
elements or building elements such as drywall.

RF signals travel at high speed (3.0×108 m/sec), which makes
their use in time-based systems difficult. Sampling requirements for
meter-level resolution are extremely high ( 3.0×108m/sec

1m = 300 MHz),
which makes receivers using off-the-shelf components costly and
complex. Even 500 MHz of bandwidth—the typical UWB channel
bandwidth—still has frequent overlap of closely-spaced multipath.

Time-based localization systems traditionally attempt to measure
the time-of-arrival of the line-of-sight path. If measured accurately,
this can be used to determine range or pseudo-range between two
radios. Whenever a second path of propagation (i.e. a reflection)
arrives within c

BW seconds of the first path, distortion of the signal’s
time-of-arrival determination can occur.

Figure 1a considers 1000 independent observations in an 802.15.4a
channel model [31] to estimate the distribution of ranges seen. Range
estimates are derived using the standard 20% height of the first peak
in the channel impulse response. Notice that while most range errors
are positive, occasionally, multipath fading will reduce the ampli-
tude of the initial peak of the channel impulse response, causing the
20% height to return a premature estimate of the arrival time.

2.3 Leveraging RF Diversity
Given the unpredictable nature of the UWB channel, SurePoint

recognizes that capturing a single channel estimate has the potential
to introduce large amounts of variance in the range estimate. To com-
bat this, SurePoint adds additional sources of diversity—multiple
estimates of the UWB channel on a single node.

2


 0

 1000

 2000

 3000

 4000

 5000

 6000

-0.4 -0.2  0  0.2  0.4  0.6  0.8  1  1.2  1.4

N
u

m
b

e
r 

o
f 

S
a

m
p

le
s

All Measurements Range Error (m)

(a) Distribution of Range Errors from Channel Model

 0
 10000
 20000
 30000
 40000
 50000
 60000
 70000
 80000
 90000

-0.4 -0.2  0  0.2  0.4  0.6  0.8  1  1.2  1.4

N
u

m
b

e
r 

o
f 

S
a

m
p

le
s

All Measurements Range Error (m)

(b) Distribution of Range Errors from Measurements

 0

 1000

 2000

 3000

 4000

 5000

 6000

-0.4 -0.2  0  0.2  0.4  0.6  0.8  1  1.2  1.4

N
u

m
b

e
r 

o
f 

S
a

m
p

le
s

12th Percentile Range Error (m)

(c) Range Errors after Diversity Aggregation

Figure 1: Ranging in the UWB Channel. While UWB provides
higher fidelity range estimates than narrowband radios, the estimate
is still imperfect. Using an 802.15.4a channel model from Molisch et
al. [31], in (a) we take 100k samples of an active multipath environ-
ment and find that the estimated range between two nodes can vary
by over a meter. Next, in (b) we collect 1.9 million samples while
varying position, polarity, and channel in a real-world environment.
From these analyses, assuming an unlimited number of independent
observations, the 12th percentile will yield zero range error. The
final plot, (c), gives the 12th percentile estimates from each position
in the real-world samples, reducing the median error from 0.17 m to
0.08 m and 95th percentile errors from 0.59 m to 0.31 m.

Each SurePoint node features three physically separated anten-
nas providing modest spatial diversity placed at 120° offsets to
help combat nulls from cross-polarization of antennas. Furthermore,
802.15.4a has three different largely non-overlapping channels that
enable SurePoint to exploit frequency diversity. All of the permuta-
tions of three tag antennas, three anchors antennas, and three chan-
nels results in 27 independent measurements of the UWB channel. In
realistic environments, some of these observations will be dropped
due to antenna nulls or destructive multipath interference. A proto-
col which is able to collect these many observations quickly and in
a reliable manner is therefore required.

In Figure 1b we move a tag around an active space with numerous
anchors and record all of the raw range estimates and then plot the er-
ror to each tag. From both the channel model and empirical analysis
we derive that the 12th percentile estimate of independent samples
minimizes the range error. The refinement of 12th percentile over
the 10th percentile used in PolyPoint is informed by the new channel
model study and a greater corpus of empirical range measurements.

Figure 1c takes the measured ranging data and computes the 12th
percentile of each observation. The resulting distribution reduces
the median error from 0.17 m to 0.08 m and the 95th percentile error
from 0.59 m to 0.31 m.

1

2

3

1

2

1

2

Tw
o
-W

a
y
 T

im
e
 S

y
n

c
O

n
e
-W

a
y
 D

iv
e
rs

it
y
 R

a
n

g
in

g

1 1

3

1

3

1

3

1

Ta
g

Ch
an

ne
l

Ta
g

Ant
en

na

Anc
ho

r

Ant
en

na

Anc
ho

r

Ch
an

ne
l

TAG_OW_POLL1

TAG_OW_POLL2

TAG_OW_POLL3

TAG_OW_POLL4

TAG_OW_POLL5

TAG_OW_POLL27

TAG_TW_POLL1

ANCHOR_C_TW_RESPONSE

ANCHORS A, B, D COLLIDE

ANCHOR_D_TW_RESPONSE

Ran
gi

ng
 

   
 P

ac
ke

ts

1

2

3

2

3

3

1

1

2

3

2

3

TAG_TW_POLL2

TAG_TW_POLL3

ANCHOR A CAPTURED OVER D

ANCHOR_B_TW_RESPONSE

ACK C

ACK A

ACK B

ACK D

C
ry

s
ta

l 
C

a
l

Figure 2: Ranging Protocol. The SurePoint ranging protocol ex-
ploits frequency and spatial diversity with minimal impact on update
rate. The protocol begins with 27 broadcast transmissions from the
tag for each combination of tag antenna, anchor antenna, and RF
channel. Next, the tag repeats the first packet on each channel (for
robustness) so that the tag and anchor can compute their relative
crystal offset. Finally, each anchor chooses a random time in the
reply timeslot to respond to the tag with all of its observed mea-
surements. The tag acknowledges the anchor reply if it reaches the
tag. If an anchor does not receive an acknowledgment (e.g. packet
dropped due to channel conditions or a collision), it retries on a new
channel for up to three total tries.

3. FROM RANGING TO LOCALIZATION
To localize nodes, SurePoint measures the pairwise distance be-

tween the mobile tags and a network of anchors with known, fixed
locations. From our previous discussion on the impact of diversity,
however, we find that range estimates improve significantly with
multiple, diverse measurements. Doing a full diversity handshake
between the tag and each anchor is prohibitively expensive. Instead,
in this section we describe an efficient broadcast ranging protocol
that adds minimal overhead for every additional pairwise range.

3.1 SurePoint Ranging Protocol (Figure 2)
Per the discussion in Section 2.3, SurePoint requires the calcu-

lation of 27 range estimates per anchor. If one were to calculate
range estimates using a traditional two-way time-of-flight (TW-ToF)
approach, this would result in a minimum of 27 × 4 × 2 = 216
packet transmissions.

3


In order to reduce the number of packets required to leverage
the additional diversity, PolyPoint developed the original broadcast
ranging protocol which we describe here [20]. We improve upon
this protocol by adding much-needed robustness. In our original
PolyPoint experiments, a tag is placed in an environment with 16
anchors, yet only hears from an average of 4 each round and 9 in the
best round. In contrast, SurePoint hears responses from 7.3 of the 9
deployed anchors on average.

SurePoint applies two optimizations to greatly reduce the num-
ber of transmissions required to integrate antenna and frequency
diversity between SurePoint nodes. The first optimization aims to
reduce the number of required tag to infrastructure transmissions.
A naïve implementation would require 27 × N unicast transmis-
sions between tag and infrastructure to satisfy the poll phase of the
traditional two-way time-of-flight ranging protocol. This is instead
grouped into a single sequence of 27 broadcast transmissions from
the tag which are unequivocally received by all nearby infrastructure.

The second optimization utilizes the properties of reciprocity to
reduce the number of responses from each anchor from 27 to 1.
The time difference of the remaining 26 is already known from the
initial observed broadcast sequence. The received time-of-arrival
is instead contained in this final ranging response packet for later
back-calculation. The antenna which is used by each anchor in
sending their response is chosen heuristically to be the antenna
which received the most number of packet broadcasts from the tag
during the ranging broadcast sequence round.

At this point in the original PolyPoint protocol, a single packet
duplicating the original packet is sent in fixed time slots from each
anchor. This duplicate packet is critical as it is used to calculate the
crystal offset between the tag and the anchor. The original design has
two major disadvantages. The first is that every anchor is assigned
one of sixteen (the number of deployed anchors), fixed global time
slots at compile time. This inflexibility is intractable for real-world
deployments. Secondly, as crystal offset compensation is critical
to capturing a range estimate, missing either the first or last packet
would invalidate the entire ranging sequence.

The SurePoint protocol replaces the static anchor assignments
with three contention windows to provide anchor responses to the tag.
The anchor chooses a random time slot within each to respond to the
tag and continues to transmit its responses until an acknowledgment
is received back from the tag signaling a complete packet reception.

Furthermore, we add two additional crystal calibration packets,
now sending one on each channel. From a modest empirical study,
we find that leveraging frequency diversity over antenna diversity
provides the greatest likelihood that at least one calibration packet
is received successfully.

While these revisions resolve the limitations imposed by the static
assignment and selection of anchors, they do not solve the principle
scalability challenge, coordinating multiple tags such that they do not
interfere with one another. As the length of the ranging sequence is
quite large, coordinated timeslots are required to efficiently support
a large number of tags with a high update rate. We address multi-tag
coordination in Section 5.

3.2 Position Solver
In order to determine the tag’s location, SurePoint leverages tri-

lateration, which calculates an object’s position using its range to
a number of known-location objects. These range measurements
form a number of equi-distant surfaces around each known-location
object which describes the set of possible locations which are con-
sistent with all measured range estimates. In two dimensions, the
intersection of two circles gives up to two points, which requires
one more range estimate to disambiguate the object’s correct two-

dimensional location. Still one more range measurement (four total)
is required to trilaterate an object’s position in three dimensions.

Although four range estimates are required to uniquely determine
an object’s position in three dimensions, even more range estimates
help to improve the reliability of the resulting position estimate.
If more than four ranges are given, a unique solution may not be
possible given any error in range estimates provided. SurePoint
adopts the insights from Gezici et al. [16] and adds iterative point
removal to a non-linear least squares solver [41] to trilaterate. The
iteration enables SurePoint to eliminate ranges which are likely
causing the greatest amount of error.

Once a SurePoint tag has all of the range estimates, SurePoint
solves for position using a simple minimum mean squared error al-
gorithm. SurePoint optimizes using the quasi-Newton BFGS method
as it performs well and converges relatively quickly [41]. Guided
by Gezici’s observations [16], we enhance the original PolyPoint
solver by adding an iterative step that considers removing an anchor
whenever the error fails to converge to better than 10 cm.

4. CONSTRUCTIVE INTERFERENCE
To efficiently localize multiple tags in the same space, we develop

a time segmentation approach for SurePoint inspired by the Low-
Power Wireless Bus scheduling scheme [14]. The prior work on
low power wireless synchronization has shown that flooding-based
protocols can achieve high synchronization accuracy with a minimal
number of RF transmissions. These flooding-based time synchro-
nization schemes (e.g. Glossy [15]) also benefit from high reliability
due to the constructive interference effects of the multiple transmit-
ters operating simultaneously during the periodic synchronization
floods. SurePoint achieves a global time-slotted tag schedule by
extending the flooding-based Low-Power Wireless Bus (LWB) ar-
chitecture to use Glossy floods over 802.15.4a.

4.1 Constructive Interference in Theory
SurePoint uses the DecaWave DW1000 UWB transceiver [9]. The

DW1000 provides the ability to measure packet reception time down
to a precision of 15.65 picoseconds as well as the ability to schedule
transmissions with a precision of 8 nanoseconds. This high precision
is a primitive developed for achieving high RF localization accuracy,
but has the additional benefit of enabling coordinated transmissions
across nodes to an accuracy greater than the timing granularity of the
UWB physical layer (64.10 ns during 6.8 Mbps data transmission).
This is the first necessary condition to support Glossy floods.

The second necessary condition to support Glossy floods re-
lies on the ability of the underlying channel to support construc-
tive interference. Due to the black-box nature of the DW1000 re-
ceiver, we instead refer to the worst-case coherency condition to
support constructive interference. This states that the two radio’s
local oscillators must not drift in phase by more than one half-
cycle across an entire packet duration. In the case of our 264-bit
802.15.4a frames transmitted at 6.8 Mbps with a 64 µs preamble,
this equates to a coherency timing requirement of 103 µs. With
a 3.4944 GHz local oscillator, this equates to a necessary crystal
accuracy of 0.5/3.4944×109/103×10−6 = 1.39 ppm.

4.2 Constructive Interference in Practice
As our SurePoint implementation meets the stated requirements

for constructive interference, we next perform a brief empirical
analysis to verify that the constructive interference phenomenon
operates as expected in the 802.15.4 UWB channel. In Figure 4,
we place three nodes in Faraday cages connected with variable
attenuators. One node acts as an initiator and sends a packet which
is echoed back precisely 10 ms later by one node, the other node,

4


I
1

2

3

4
1m 3m

(a) Node Layout

 0

 5

 10

 15

 20

 25

 30

 0  50  100  150  200  250  300

S
y
n
c
 O

ff
s
e
t 
(n

s
)

Sample #

Node 1
Node 2

Node 3
Node 4

(b) Flood Timing Synchronization

−2

−1.5

−1

−0.5

 0

 0.5

 1

 1.5

 2

 0  50  100  150  200  250  300

C
ry

s
ta

l 
O

ff
s
e
t 
(p

p
m

)

Sample #

Node 1
Node 2

Node 3
Node 4

Nominal Max ± 0.395Nominal Max ± 0.395

(c) Flooding-Based Crystal Synchronization

Figure 3: Flooding Synchronization. We lay out a small network of attenuated nodes with single-hop connectivity shown in (a). For UWB
packets to constructively interfere, transmitter synchronization accuracy must exceed the position modulation timing granularity (64.10 ns for
6.8 Mbps transmission). Synchronization across the entire flooding network is affected by the accuracy of transmit and receive timestamps and
the cumulative flood traversal time (i.e. the flooding protocol does not compensate for time-of-flight). In (b) we measure the offset of each
node from the flood initiator. Average time synchronization is well within the required accuracy, yet those nodes situated after the first hop
exhibit higher synchronization noise due to limitations in the transmit timing granularity of the DW1000 transceiver. In (c), we show how
SurePoint adjusts the crystal frequency tuning to minimize cumulative timing error and enable reliable flooding over multiple hops. With a
23 ppm tuning range and 30 tuning steps, each node can (ideally) tune crystal frequency to a resolution of 0.79 ppm. SurePoint nodes compare
the measured and expected time between successive floods to adjust their crystal frequency to that of the master node. Crystal non-linearities
and manufacturing variability cause the offset to briefly exceed ±0.79/2 and oscillate between steps when near the quantization boundary.

 0
 10
 20
 30
 40
 50
 60
 70
 80
 90

 100

 63  64  65  66  67  68  69  70  71  72  73  74  75  76  77P
a

c
k
e

t 
R

e
c
e
p

ti
o
n

 R
a

te
 (

%
)

Attenuation (dB)

Echo A Only
Echo B Only

Echo A and B

Figure 4: Constructive Interference with UWB. To evaluate
whether UWB exhibits constructive interference we place three
nodes, an initiator and two echoers, into separate Faraday cages and
connect them with variable attenuators. When two nodes reply con-
currently, the packet reception rate rises, validating that constructive
interference is viable in the 802.15.4 UWB channel.

or both. In the case of both nodes replying, the packet reception
rate by the initiator rises. This is strong evidence that constructive
interference is occurring as we would expect the capture effect to
achieve no better performance than a single tag on its own.

Constructive flooding protocols necessarily provide some degree
of time synchronization across the network. Figure 3b explores the
synchronization quality provided by SurePoint floods and finds that
error is dominated by the time-of-flight distance from the flood initia-
tor as the current SurePoint flooding protocol does not compensate
for the distance between nodes.

Recall that our analysis of constructive interference for 802.15.4a
UWB necessitated a crystal accuracy of at least 1.39 ppm. The
DW1000 provides the ability to tune its crystal frequency via a
5-bit tuning register. Through the concurrent selection of a +/- 10
ppm crystal along with appropriate loading capacitors to limit the
tuning range, we can achieve sub-ppm crystal tuning resolution. The
value of the desired crystal tuning is measured by determining the
offset between the expected and actual time between floods. Fig-
ure 3c shows how SurePoint adapts the crystal offset over time to
minimize synchronization error.

5. SUPPORTING MULTIPLE TAGS
The SurePoint system evaluated in this paper consists of a number

of fixed-location nodes (anchors) along with one or more nodes to
localize (tags). The anchors are assumed to be wall-powered and
under no realistic power constraints, while the tags are assumed to
be battery-powered, making their energy usage important.

For SurePoint, we are interested in the scheduling provided by the
Low Power Wireless Bus (LWB), but not its data transmissions. We
leverage the same scheduling and contention-based joining mecha-
nisms as LWB, but then replace its data transmission with SurePoint
ranging events. Because wall-powered nodes are unlikely to drop
out of communication with the rest of the network, a number of sim-
plifications can be made in SurePoint’s LWB-variant. One anchor
node in the network is deemed to be the master and performs all
tasks related to providing network time synchronization to all nodes
as well as all scheduling for tags involved in the network.

5.1 Protocol Overview (Figure 5)
The master anchor’s purpose is two-fold in the SurePoint network.

First, it starts a periodic synchronization flood every Tround (one
second in our implementation) to keep a consistent timebase across
all nodes in the network and kick off each localization round. Second,
the master processes all incoming schedule requests from newly-
seen tags and adds them to the periodic scheduling round.

The periodic synchronization floods aim to keep everyone in-
volved in the SurePoint network synchronized to an accurate, global
timebase. Those nodes who have missed one of the last two sync
floods are assumed to be unsynchronized and are therefore disal-
lowed from participating in any subsequent SurePoint operations
until the time at which they have been deemed to be re-synchronized.

5.1.1 Joining the Network
Once SurePoint has achieved accurate network-wide time syn-

chronization through the use of periodic Glossy floods, LWB defines
a contention timeslot for use in requesting schedule assignments. In
the case of SurePoint, a schedule request is sent by each unscheduled
tag at a random time offset within this slot. Those who are listening
during this time interval (anchors and scheduled tags) proceed by
perpetuating the flood of the first schedule request they see. This
flood is sent with the intention of it reaching the master anchor who

5


Schedule Contention Timeslot 1 Timeslot 12 Guard

0
 m

s

1
0

 m
s

2
0

 m
s

1
0

0
 m

s

9
0

0
 m

s

9
8

0
 m

s

1
0

0
0

 m
s

Tround

tflood tflood tslot tslot

tranging

Figure 5: Multi-Tag Protocol. Every round begins with a schedul-
ing flood initiated by the master anchor. This schedule includes the
round duration which includes a contention interval and ranging
slot assignments for each tag. To improve update rate, at the cost
of network join latency, the round duration is much larger than the
duration of a SurePoint range event, which means the same tag may
be scheduled multiple times in a single round. In this example, the
round duration is fixed at 1 Hz with 80 ms timeslots allowing up to
twelve ranging events per second to one tag or one ranging event
per second for twelve tags.

will add it to the schedule. Note that from the perspective of a new
tag, there is no difference between simply sending its packet after a
different flood has started or two tags sending simultaneously and
spawning competing floods. The only important metric is whether
the master anchor hears a tag’s request.

New schedule assignments are sent in the synchronization flood
that begins the next round. To keep synchronization packets short
in the common case, each tag is assigned a unique id. When first
scheduled, the synchronization flood packet sends out a mapping
of tag EUI to id. At most one new scheduling assignment can be
made per round in the interest of keeping the packet length short
(recall that longer packets require better crystal calibration). The
schedule itself is defined by the number of tags (schedule length),
the optional assignment of a new tag EUI to a localization timeslot,
and a bit array containing the valid tags.

If the schedule request flood is not received by the master or a
schedule assignment is not heard by the requesting tag, the tag will
retry each round until a valid schedule assignment is received.

5.1.2 Steady State Operation
Once all tags within reach of the SurePoint network are scheduled,

the network enters a period of steady state operation where each tag
performs localization tasks within one or more fixed timeslots after
the contention period. After the contention slot, the remaining time
in Tround is allocated to tranging, which is divided into tranging/tslot
slots. Each tag counts round timeslots modulo the total length sent
in the schedule packet. Whenever the round timeslot matches the
tag’s assigned timeslot, the tag starts the SurePoint ranging protocol
to nearby anchors. If there are fewer tags than time slots, some tags
will have the opportunity to range multiple times per round.

5.1.3 Leaving the Network
Due to the inherent mobility of nodes participating in localization

operations, nodes will frequently go out of range of the SurePoint net-
work or may wish to stop ongoing localization operations altogether
if knowledge of their position is no longer required. For this reason,
SurePoint implements two methods for removal of nodes from the
network. Those nodes which would like to give up their timeslot can
issue a disconnection request during the contention round through
the use of a dedicated flood back to the master. Each node’s timeslot
is also given a lifetime, and the master will de-schedule those nodes
which haven’t been heard from during that period. In order to avoid
disconnection, nodes wishing to continue on-going localization op-
erations can re-issue their schedule request prior to the lifetime limit
through use of a repeated scheduling flood back to the master node.

5.1.4 Caveats
The current implementation of global LWB scheduling may not

be the optimal choice for large-scale deployments, as the localiza-
tion update rate for each tag is inversely proportional to the number
of tags which are scheduled. In the case of large-scale deployments,
tags will likely be able to be separated into disjoint sets of observed
anchors, allowing them to occupy the same timeslot without inter-
ference. A more thorough discussion of the limitations imposed by
our current implementation is described in Section 8.

6. TRIPOINT MODULE
The TriPoint module, shown in Figure 6a, is a solder-on module

that abstracts the complexity of the SurePoint system to provide em-
bedded devices with straightforward access to their location. From
a hardware designer’s viewpoint, adding TriPoint to a project is as
simple as connecting a new integrated circuit (IC). TriPoint requires
just power, ground, and three I/O lines, plus three UWB antennas
that fit the form factor of the hardware design. From a software
engineer’s viewpoint, TriPoint is just a new interrupt source that
periodically provides location information and can be read over a
standard bus. By providing the module abstraction, TriPoint greatly
reduces the complexity for system designers to incorporate device
position information into their designs.

6.1 TriPoint Module Design
Conceptually, TriPoint is a co-processor and radio that implements

the SurePoint system. It includes the DecaWave DW1000 UWB
radio [9], a STM32F0 ARM microcontroller [36] for running the
software algorithms, an RF switch for changing antennas, and the
required regulators, crystals and passives needed by the ICs. All of
the SurePoint software runs on the onboard MCU. This includes the
broadcast ranging protocol, the flooding-based time synchronization,
and continuous online calibration to preserve synchronization.

There are several benefits to this approach. First, each TriPoint
module supports both the tag and anchor protocols and can be
switched between modes at runtime. This ensures that the entire
software suite is on each TriPoint removes the need for a module
to be configured or reprogrammed for each design. Second, this ap-
proach allows the TriPoint MCU to handle all of SurePoint’s timing
sensitive operations without limiting or complicating the main appli-
cation microcontroller’s event loop. Third, centralizing the software
allows the onboard MCU to mask the complexity and silicon bugs
of the DW1000 radio. In our experience, programming the DW1000
is challenging, and providing an abstraction layer above the radio
significantly reduces development time.

Physically, the TriPoint module is a triangle shape to facilitate
installing antennas at 120°offsets from each other. As mentioned in
Section 2.3, mounting the antennas in this orientation helps mini-
mize the probability that all three antennas will cancel due to cross-
polarization or antenna nulls.

6.2 DW1000 Calibration
One of the most challenging aspects of the DW1000 is that each

chip requires calibration of both the intrinsic transmit delay and
receive delay that is custom to each chip [8]. Unfortunately, some
settings such as the transmit power level change this delay constant,
so calibration must be collected for all possible radio configurations.

In order to produce an accurate calibration estimate, any dele-
terious effects of multipath must be sidestepped to compare the
time-of-flight delays to a known, distortion-free range. This either
requires the use of an anechoic chamber (costly) or a production-time
hard-wired calibration procedure. SurePoint utilizes a production-
time calibration procedure to measure the RX and TX delays of each

6


(a) TriPoint Module (b) TriTag Carrier Board

(c) TriDev Calibration Board

Figure 6: SurePoint hardware. (a) shows the TriPoint module, a
solder-on device that implements the SurePoint system and exposes
location information over an I2C interface. In (b), TriPoint is sol-
dered onto a carrier board that includes a BLE interface. (c) shows
the TriDev calibration board, allowing temporary TriTag connec-
tion to SMA antennas (pictured) or direct coaxial connection for
multipath-free calibration measurements.

(a) TriTag with smartphone (b) Base SurePoint smart-
phone UI

Figure 7: TriTag interfaces with smartphones. TriTag is designed
to be an accessory for smartphones that provides localization for
users, and the user’s current position is displayed on the phone in a
UI similar to the one shown in Figure 7b.

tripoint module through temporary use of the TriDev board, which
allows for direct-to-SMA characterization measurements.

To facilitate calibration, we design the TriDev board with spring-
loaded pins. The castellated headers allow simply inserting the Tri-
Point module, running calibration, and recording it to the onboard
flash memory. A central database of calibration values is kept for
the purposes of reprogramming at a later date.

The calibration procedure starts with the production of a refer-
ence node with known TX+RX delays for each channel. This is
produced in a round-robin manner with two other TriPoint mod-
ules. Range estimates are produced for each pairing of the three
nodes (A to B, B to C, A to C). The true range (including all ca-
bling) is subtracted from these range estimates. This gives a series
of linear equations (tAB = tA,error + tB,error, tBC = tB,error + tC,error,
tAC = tA,error + tC,error) which can be solved for tA,error = (tAB +
tAC− tBC)/2. tA,error consists of the sum of the transmit and receive
delays for each of the reference node’s channels. Subsequent nodes
can compute tX ,error from any additional error observed while per-
forming calibration measurements with the reference node.

Command Description
Info Read the TriPoint identifier and version number.
Config Configure tag and anchor options.
Read Interrupt Query the SurePoint for the interrupt reason.
Do Range If not periodically ranging, initiate a ranging event.
Sleep Put the TriPoint in sleep mode.
Resume Wake the TriPoint and resume previous operation.
Set Location For anchors, configure their location.
Read Calibration Read the calibration constants for this TriPoint.

Table 1: I2C interface to TriPoint.

These measurements are sufficient for single-channel two-way
time-of-flight calibration. However, for the SurePoint ranging proto-
col, these time delays must be broken out into RX and TX delays for
each channel independently. This would require the measurement
of true TX and RX delays for the reference node. However, this is
not possible without the use of a high-speed oscilloscope and fine-
grained introspection into the DW1000’s inner architecture. Instead,
we choose to again reference each channel’s RX and TX delays to
the reference node by setting the reference node’s transmit delays
to zero. This results in N2 pairings of RX+TX delays for each {TX
channel, RX channel} combinationtA1 + rA1 tA2 + rA1 tA3 + rA1

tA1 + rA2 tA2 + rA2 tA3 + rA2

tA1 + rA3 tA2 + rA3 tA3 + rA3


which is used as the true calibration data loaded onto each node. The
arbitrary TX delay = 0 setting for the reference node introduces 0 tR2− tR1 tR3− tR1

tR1− tR2 0 tR3− tR2

tR1− tR3 tR2− tR3 0


of error to each node’s calibration which gets factored out when
performing two-way ranging between two nodes calibrated to the
same reference node, as the full two-way ranging calculation uses a
sum of elements across the diagonal. These calibration values are
stored in the TriPoint module’s flash, hiding this implementation
complexity. This system is robust to loss or failure of the reference
node as well, as a second reference node can be recreated from any
two nodes which were previously calibrated to the original reference.

6.3 TriPoint I2C Interface
The TriPoint module provides an I2C interface plus an interrupt

line for configuration and location updates. A set of commands,
briefly highlighted in Table 1, are defined as I2C read and writes to
configure and control the TriPoint module, including a command
to set the node as an anchor or tag. To simplify the requirements of
the application microcontroller, TriPoint is exclusively an I2C slave.
To allow TriPoint to notify the application MCU that a location is
available or other event, the interface also includes an interrupt line,
which when asserted the application processor can issue a “Read
Interrupt” command to query the source of the interrupt.

6.4 TriTag Carrier Board
TriTag, shown in Figure 6b, is an example of a carrier board

that leverages the TriPoint module for localization. On the top side
is the module plus three surface mount UWB antennas, and the
reverse side of the board contains a Bluetooth Low Energy (BLE)
radio. TriTag is designed to interface with smartphones to provide
handheld localization for users, and Figure 7a shows how the system
can be a smartphone accessory.

7


7. EVALUATION
We begin our evaluation with two experiments evaluating the

quality of SurePoint as a localization system. We then use these
traces to explore the protocol decisions made by SurePoint. Next we
examine the performance of SurePoint in multi-tag settings. Finally
we consider some microbenchmarks for the TriTag modules.

7.1 Figure 8: Stationary Tracking
We begin by replicating the cross experiment from PolyPoint

in a near-identical evaluation space.1 In this experiment, we stand
for approximately 15 s at 50 positions in a cross in the middle of
the evaluation area. For our experiment, we deploy on 9 anchors
as opposed to PolyPoint’s 15 anchors. Despite this, our system
hears from an average of 7.3 anchors over the course of the entire
experiment as opposed to PolyPoint’s 4, demonstrating the efficacy
of our reliability improvements.

As a consequence of the improved reliability, we show a signif-
icant improvement in positioning accuracy, especially in the long
tail where where are able to improve the 99th percentile accuracy
from 2.02 m to 0.77 m. While we generally eschew interpolation of
points, leaving that for higher-level systems and aiming to provide
better raw data to them, we process the location estimates from this
experiment with a simple 3-point median filter (i.e. reject a single
outlier), in which case the maximum error is only 0.76 m.

The tag will only attempt to range with the anchors if it hears
the scheduling packet. Over the course this experiment, the tag was
scheduled 840 times and the tag successfully participated in in 837
rounds (99.6%). Within each round, this was the only tag in the
environment, and the tag was thus eligible to range during all 12
slots. Of the 10,044 slots that the tag was aware it was eligible to
range, it successfully recovered a range estimate in all 10,044.

7.2 Figure 9: Tracking Motion
The number of packets required to capture full diversity data

extends the duration of a single ranging event to about 80 ms. One
natural question then is whether this makes SurePoint susceptible
to motion blur or other errors introduced by tracking fast-moving
objects. In Figure 9, we find that SurePoint can track an object
moving at up to 2.4 m/s without degradation in tracking quality.

As a trilateration-based system, SurePoint benefits from diverse
anchor placement. However, the nature of building construction is
such that it is much easier to achieve large diversity in X and Y,
but less so in Z. We calculate the tracking accuracy for each major
component and find that the median X error is 0.06 m, the median Y
error is 0.07 m, while the median Z error is 0.15 m, nearly triple.

7.3 Diversity
SurePoint goes to great lengths to capture large amounts of di-

versity to improve the range error. As the ultimate goal is location,
one reasonable question may be to ask whether it was all worth it.
Figure 11 explores what happens if you eliminate some diversity
by reprocessing a data trace and dropping measurements. From
the discussion in Section 2.3, one expects a roughly 9 cm median
increase in range error, however, these ranges are then fed into a
solver, which may be able to overcome some of the additional noise
in the input data. In practice, we find that the solver alone is not
sufficient to overcome the extra error introduced by the noisier range
estimates, and the full diversity performs best.

Another interesting question to ask may be whether we could
reduce the diversity overhead for short periods of time, exploiting
1A 20× 20 m room. However our room also includes furniture,
persons playing ping-pong, and other perturbations not present in
PolyPoint’s evaluation space.

 2
 4

 6
 8

 10
 12  2

 4
 6

 8
 10

 12-2

 0

 2

 4

 6

 8

 10

(a) Profile View

 2

 4

 6

 8

 10

 12

 2  4  6  8  10  12

Y
 (

m
)

X (m)

(b) Top View

-2

 0

 2

 4

 6

 8

 10

 2  4  6  8  10  12

Z
 (

m
)

Y (m)

(c) View from X

-2

 0

 2

 4

 6

 8

 10

 2  4  6  8  10  12

Z
 (

m
)

X (m)

(d) View from Y

 0
 0.1
 0.2
 0.3
 0.4
 0.5
 0.6
 0.7
 0.8
 0.9

 1

 0  0.2  0.4  0.6  0.8  1
 0

 20

 40

 60

 80

 100

C
D

F

N
u

m
b

e
r 

o
f 

S
a

m
p

le
s

Error (m)

(e) CDF of Aggregate Error and Histograms of Point Errors
Min 50%ile 90%ile 95%ile 99%ile Max

Accuracy 0.01 0.29 0.50 0.59 0.77 1.53
Precision 0.01 0.12 0.27 0.34 0.51 0.76

(f) Figures of Merit

Figure 8: Stationary tracking experiment. To evaluate the base-
line localization accuracy of SurePoint we place a node at 50 loca-
tions for 15 s each. Each point is 1 foot apart (the spacing of floor
tiles in the evaluation area). Across this entire sample set, SurePoint
achieves 0.29 m median accuracy, 0.12 m median precision, and is
further able to realize sub-meter 99th percentile accuracy and preci-
sion. Precision is computed as the 3D Euclidian distance of points
from the median x, y, and z coordinates of all samples.

some spatial or temporal case where certain channel/antenna con-
figurations consistently return the best range estimates. Figure 10
digs into the ranging performance at two nearly identical locations
in space, sampled one after another in time, and finds that there is
not a consistently good (or bad) set of configurations that SurePoint
could temporarily restrict itself to measuring

Indeed, this result is not surprising when one considers the sensi-
tivity of the UWB channel impulse response. During other testing,
we inadvertently replicated the results from Adib et al. [4], detecting
the respiratory rate of the experimenter. As we collected this data
in a busy environment, there is little surprise that no exploitable
spatio-temporal efficiencies could be found.

7.4 Anchor Response Quality
The protocol improvements introduced by this work improve

upon the average number of responding anchors from Kempke’s
original, even given a smaller number of deployed anchors. While
four replies are theoretically sufficient to precisely localize a tag, ad-
ditional range estimates are preferred to refine the position estimate.

8


 0

 1

 2

 3
S

p
e

e
d

 (
m

/s
)

Speed

 1
 2
 3
 4
 5
 6
 7

 0
 1
 2
 3
 4
 5
 6

X
 P

o
s
it
io

n

E
rr

o
r 

(m
)

PP X
GT X
X err

 3
 4
 5
 6
 7
 8
 9

 0
 1
 2
 3
 4
 5
 6

Y
 P

o
s
it
io

n

E
rr

o
r 

(m
)

PP Y
GT Y
Y err

-1
 0
 1
 2
 3
 4
 5

 0
 1
 2
 3
 4
 5
 6

Z
 P

o
s
it
io

n

E
rr

o
r 

(m
)

PP Z
GT Z
Z err

 0
 1
 2
 3
 4

A
g

g
re

g
a

te
E

rr
o

r

E
rr

o
r 

(m
)

XYZ err
XY err

 0

 3

 6

 9

0 5 10 15 20 25

#
 A

n
c
h

o
rs

Time (s)

Slot 1
Slot 2
Slot 3

Figure 9: Mobile Tag. The addition of diversity to the ranging protocol means that capturing a single sample requires about 30 ms. In this
experiment we move a tag throughout the environment to evaluate whether this motion has a negative impact on SurePoint location estimates.
We find no correlation between the speed of the tag and the instantaneous error, even at 2.4 m/s. We explore this experiment further by
separating out the tracking quality in the X, Y, and Z dimensions. The nature of physical buildings allow for much greater diversity for anchor
placement in X and Y compared to Z, as a result, Z error contributes the most to overall error. Finally, to give an intuition for the impact of the
anchor reply contention, we show the distribution of anchors that replied in each slot over time.

−0.1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1,2,3 1,1,1 1,2,2 1,3,2 1,1,3 1,3,1 1,1,2 2,1,3 2,1,1 2,3,2 2,2,3 2,3,1 2,2,2 1,2,1 2,1,2 3,1,1 2,2,1 3,1,3 1,3,3 3,3,1 3,3,3 3,1,2 3,2,3 2,3,3 3,3,2 3,2,1 3,2,2

(a) Raw range distribution error from Figure 8 cross center to Anchor 2B, sorted by median error.

−0.1
0

0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8
0.9

1,2,3 2,1,3 1,2,2 1,1,3 1,1,2 3,2,2 2,2,3 1,3,2 1,3,1 1,1,1 2,2,2 1,3,3 2,1,1 2,3,1 2,1,2 1,2,1 3,1,3 2,2,1 3,1,2 3,2,3 2,3,3 3,3,2 3,3,1 3,1,1 2,3,2 3,2,1 3,3,3

(b) Raw range distribution error from 0.3 m (1 ft) from Figure 8 cross center to Anchor 2B, sorted by median error.

0 20 40 60 80 100 120 140 160 180 200

0.2

0.4

0.6

0.8

(c) Range error over time for configuration Channel 1, Anchor Antenna 2, Tag Antenna 2 from (b).

Figure 10: Does SurePoint need all the diversity? SurePoint captures 27 range estimates every ranging event. Here we dig into the ranging
performance for each combination of (channel, anchor_antenna, tag_antenna), for two nearly adjacent points from the stationary
cross experiment (Figure 8) to see whether there is an exploitable spatio-temporal correlation of the best (or worst) configurations. Between (a)
and (b), the tag moves only 0.3 m, however the distribution of errors changes significantly. Drilling further into one configuration, (c) shows
that the instantaneous error consistently varies around 0.1 m or more between measurements. From this we conclude that there is no reasonable
means to reduce the number of ranges taken each round without sacrificing accuracy.

9


 0

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

 0  0.5  1  1.5  2  2.5  3

P
e
rc

e
n
t 
(%

)

Error (m)

One Fixed Configuration
One Random Configuration

Three Random Configurations
Nine Random Configurations

Full Diversity

(a) CDF of Range Errors
Limit Min 50%ile 90%ile 95%ile 99%ile Max
One Fixed Conf. 0.06 0.45 0.92 1.08 1.76 1.88
One Random Conf. 0.10 0.58 1.27 1.59 2.86 4.21
Three Random Conf. 0.07 0.33 0.65 0.80 1.18 2.47
Nine Random Conf. 0.04 0.24 0.44 0.56 1.06 1.26
Full Diversity 0.02 0.19 0.36 0.56 0.86 1.55

(b) Figures of Merit

Figure 11: Impact of Diversity on Location. To investigate the
importance of diversity for localization quality, we take the motion
trace from Figure 9 and re-run localization processing with fewer
ranges. We consider the ranges from one fixed configuration (Ch 1,

AncAnt 1, TagAnc 1) as well as selecting 1, 3, or 9 ranges at
random from the full set of diversity measurements. As the amount
of diversity increases, so too does the location accuracy.

 0

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

 0  0.5  1  1.5  2  2.5  3  3.5  4

P
e
rc

e
n
t 
(%

)

Error (m)

Exactly 8 Ranges
Exactly 7 Ranges
Exactly 6 Ranges
Exactly 5 Ranges
Exactly 4 Ranges

(a) CDF of Range Errors
Limit Samples Min 50%ile 90%ile 95%ile 99%ile Max
4 Ranges 301 0.01 0.28 0.89 1.77 4.99 9.60
5 Ranges 301 0.03 0.23 0.56 0.76 1.77 3.57
6 Ranges 294 0.02 0.23 0.52 0.71 1.31 5.10
7 Ranges 255 0.04 0.21 0.39 0.63 0.98 1.55
8 Ranges 138 0.05 0.19 0.31 0.36 0.58 0.62

(b) Figures of Merit

Figure 12: Value of Multiple Anchors. The broadcast ranging pro-
tocol is designed to make ranging with many anchors efficient, how-
ever, trilateration only requires four ranges to resolve position. To
measure the value of anchors beyond the minimum, we take a single
dataset and randomly remove ranges. After one or two additional an-
chors, the median error plateaus, however additional ranges continue
to improve the long tail performance. In some cases, more ranges
may mean more outliers, accounting for the inconsistent trend of the
worst-case sample as more ranges are added.

Figure 12 explores what happens to the motion trace as anchors are
artificially removed. To minimize the bias from anchor selection,
we randomly select a new set of anchors to remove at each sampled
point. Median error improves quickly with the first one or two ad-
ditional anchors, but then tapers off. The addition of more anchors,
however, continues to improve the performance of the long tail of
range estimates. The experiment did not capture enough samples
with 9 anchors responding to be meaningful.

 0

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

 0  0.5  1  1.5  2  2.5  3  3.5  4

P
e
rc

e
n
t 
(%

)

Error (m)

With Iteration
No Iteration

(a) CDF of Range Errors
Limit Samples Min 50%ile 90%ile 95%ile 99%ile Max
Iteration 301 0.02 0.19 0.36 0.56 0.86 1.55
No Iteration 301 0.03 0.20 0.42 0.68 1.63 3.48

(b) Figures of Merit

Figure 13: Position Solving. Guided by Gezici [16], SurePoint im-
plements an iterative position estimator that considers dropping a
range if doing so significantly (thresholded to 10 cm) improves the
error from the least squares solver. This is somewhat computation-
ally expensive, however, so here we compare against the baseline
of simply including all ranges. From this dataset, iteration dropped
202 of the 4788 ranges (4%), which improved 99th percentile error
by 0.77 m, a nearly 50% improvement in long-tail error, but only
improved median error by 0.01 m.

7.5 Iterative Solver
As our final improvement over PolyPoint, we add an iterative

solver that attempts to remove an anchor whenever the position fails
to resolve to less than 10 cm of error. As iteration is relatively com-
putationally expensive, in Figure 13 we examine the benefit that the
iterative solver provides. While we see only a 0.01 m improvement
in median error, iteration does particularly well in improving the
long tail, reducing 99th percentile error from 1.63 m to 0.86 m. This
result aligns well with expectations. The iterative solver sees the
highest utility when the position estimate is poor, and for some cases
it is able to identify and remove a bad range.

7.6 Multiple Tags
As the precise time scheduling provided by our LWB-variant iso-

lates operations for each ranging tag, the absolute error of each sam-
ple taken by each tag is unaffected as the number of tags increases.
As the number of tags increases, however, the available sampling
rate decreases, which can hinder the tracking of fast-moving ob-
jects. Given values for the round period, Tround , the contention and
scheduling windows t f lood , and the duration of a ranging event, tslot ,
the number of available slots nslots can be expressed as: nslots =⌊

Tround−2·t f lood
tslot

⌋
Our implementation currently assigns Tround = 1 s,

t f lood = 10 ms, and tslot = 80 ms, resulting in nslots = 12. While a
longer round period does make available more slots, it does so at
the cost of latency for new tags joining the network as scheduling
events occur less often.

The other interesting side-effect of the scheduling protocol is that
the update rate of even a single tag is not consistent, as the ranging
tag(s) must periodically wait for a scheduling and contention slot
to pass. In practice, this means our single tag-case has an effective
average update rate of ( 11×80ms+1×120ms

12 )−1 = 12 Hz. For two tags
the update rate is 6 Hz, three tags is 4 Hz, four tags is 3 Hz, and at five
tags the first two tags will achieve a 2.4 Hz update rate, while the next
three tags will only realize a 2 Hz update rate. This configuration
allows for a maximum of 12 tags in one space, however the master
could easily extend Tround on demand, at the expense of join latency.

10


 0
 1
 2
 3
 4
 5
 6
 7
 8
 9

 10

 0  1  2  3  4  5  6  7  8  9  10  11  12  13  14  15

S
c
h

e
d

u
le

d
 T

a
g

s

Time (s)

Trial 1 (+0.0)
Trial 2 (+0.1)
Trial 3 (+0.2)
Trial 4 (+0.3)
Trial 5 (+0.4)

Figure 14: Tag Join Contention. To evaluate how our system han-
dles multiple tags entering the space concurrently, we attach 10 tags
to a powerstrip and power all of the tags on at once. For clarity of
viewing, we offset the trials by 0.1 s. In Trial 5, all 10 tags joined
in 10 s, the fastest possible. Trials 1, 2, 3, and 4 all had one win-
dow where interfering tags collided in a manner such that no tag
successfully scheduled.

Another possible point of contention is when tags join. Unlike
the original LWB, which reduces the scheduling interval after an
initial startup phase to save energy, SurePoint capitalizes on its wall-
powered anchors to always maintain high-frequency scheduling,
facilitating fast joining at any time. Figure 14 examines the impact
of the shared contention slot when 10 tags are all powered on at the
same time. Across four trials, only 3 contention slots exhibit true
congestion, scheduling no tag when tags were attempting to join.

7.7 Microbenchmarks / TriPoint Eval
As a modular design, the TriPoint module adds some burden to

the systems in which it is deployed. First, the TriPoint module is
5 cm2 in size, requiring at least this much PCB area on the carrier
board to which it is soldered.

In dollars and cents, the module adds the marginal cost of an
additional PCB fabrication, around $0.60 at modest volume pricing.
However, this has the possibility of resulting in a net cost savings
at the carrier board would no longer require the use of a higher-
technology four layer PCB design. The dedicated STM32 microcon-
troller introduces an additional cost of $1.01 in modest volume.

Lastly, the power burden added by the dedicated STM32 micro-
controller is approximately 18.9 mA while active. This is, however,
much smaller than the DW1000’s 145 mA active current while in
receive mode. When the DW1000 is not active, the STM32 can be
powered down, in which case it draws around 2.3 µA.

8. DISCUSSION
Throughout the previous sections, we have described and evalu-

ated the SurePoint system which has been developed with the pur-
pose of providing reliable, robust, high-fidelity indoor localization
estimates with minimal impact on update rate, and multi-tag support.
Here we discuss some limitations of the radio along with future
room for improvement to better aid in achieving robust operation
with increased tag update intervals.

8.1 Transceiver Limitations
There are a number of implementation nuances imposed by the

DW1000 IC that affect the performance of SurePoint. First, the
DW1000’s SPI speed limitation caps SPI transactions at 20 MHz.
This similarly caps the speed of continuous packet receptions to
around 1 kHz. Given the short packet durations (≈ 100 µs), multiple
tags could be time segmented to achieve up to a 10× improvement
in localization update rate.

8.2 Future Work
The current SurePoint protocol assumes equal localization update

requirements across all tags in the network. However, there may
times in which certain nodes may be under strict power consumption
requirements or may not be moving enough to warrant a quick
update rate. Future implementations may be able to implement a
more advanced scheduler by appending an update request frequency
to their schedule request packet when requesting to join the network.

Motivated by this point, certain effort could be dedicated to im-
proving the power consumption aspects of the ranging protocol’s
current implementation to fit a much larger number of application
domains. First, the tags currently are used to participate (receive and
flood) during the schedule and contention rounds. If the tag is under a
strict power budget, the tag could skip flooding any messages during
these times and only turn on to catch the periodic synchronization
round messages to keep synchronized with the network.

Another avenue for improvement is applications in which the an-
chors span multiple distinct physical rooms or indoor spaces. In this
case, a global schedule may not be optimal, as the broadcasts from
a tag in a distant room will not likely collide. A means of dividing
buildings into distinct RF zones with concurrent tag transmission
could increase utilization. Another interesting avenue to explore is
feedback from the anchor network, which could detect when tags
are moving through the environment and automatically hand it off
between distinct RF zones.

9. RELATED WORK
SurePoint spans many domains. The first contribution improves

UWB ranging performance. Traditional approaches to improving
ranging have come from various mechanisms for better estimating
the time of arrival of the line of sight path from a single channel
measurement [12, 28]. SurePoint’s frequency and polarization diver-
sity is complimentary to these efforts, capitalizing on the improved
measurements for each of its diversity samples.

As an indoor localization system, SurePoint is in good company.
Table 2 presents an overview of recent commercial and research
indoor localization technologies. SurePoint is competitive with the
state-of-the-art precision, accuracy, and SWaP (size, weight, and
power) metrics. SurePoint differentiates itself, however, by adding
support for multiple concurrent tags in the same physical space
while maintaining a high update rate and support for highly mobile
tags.

Broadcast-based localization systems such as Lazik’s ALPS [27]
and Kuo’s Luxapose [24] naturally support an unlimited number of
tags, but those systems are limited by the top speed of tags they can
track, by motion blur for Kuo’s imager or the long (400 ms minimum)
sampling window of Lazik’s ultrasonic receiver. Broadcast-based
systems have the advantage that users maintain privacy, the system
need not know they are there, with the complimentary disadvantage
that the building is unaware of the people and things in its space and
cannot optimize for them.

Constructive interference is a relatively new phenomenon in the
sensor networking community. Born out of Backcast [11] and then
shown to be viable for systems by Glossy [15], we are only begin-
ning to explore the potential for constructive interference. As the
phenomenon relies on the implementation details of the underlying
modulation scheme, we are pleased to show that it continues to be
viable under BPM-BPSK as used by the 802.15.4 UWB PHY. To the
best of our knowledge, SurePoint is the first system to demonstrate
ultra-wideband constructive interference.

Our multi-tag protocol is inspired by the Low Power Wireless Bus
(LWB) [14]. Unlike LWB, however, SurePoint’s principle operation

11


System Technology Precision Accuracy
Update

Rate
Multiple

Tags? Top Tag Speed Tag Power Tag Volume Max Tag/Anchor Dist

WASP [35] NB (5.8 GHz) ToA 16.3 cm 50 cm (82%ile) 10 Hz Yes Several m/s 2-2.5 W Not Published Not Published
UbiSense [38] UWB TDoA+AoA 99% w/in 30 cm 15 cm 33.75 Hz Yes Not Published Not Published 24.5 cm3 160 m
TimeDomain [2] UWB TW-ToF 2.3 cm 2.1 cm 150 Hz Yes Not Published 4.2 W 97 cm3 “hundreds of m”

Lazik et. al [27] Ultrasonic TDoA Not Published
3 cm (med)

12 cm (90%) 0.9 Hz Yes Not Published 1.1 W¶¶ 88 cm3 100 m

Harmonia [19] UWB TDoA Not Published
39 cm (med)
82 cm (90%) 56 Hz No Not Published 120 mW** Not Published Not Published

Tagoram [42] NB (UHF) SAR Not Published 12.3 cm (med)
At most

30 Hz No 0.5 m/s N/A 8 cm3 10 m

WiTrack [3] UWB ToF Not Published
12 cm (med)
31 cm (90%)

At most
400 Hz No Not Published N/A

32,700 cm3

(avg torso [6])
(Not Published)

> 11 m

RF-IDraw [40] NB (UHF) Interferometry
3.6 cm (med)
3.7 cm (90%)

19 cm (med)
38 cm (90%)

At most
53 Hz No 0.5 m/s* N/A 8 cm3 9 m

PolyPoint [20] UWB ToF 31 cm
39 cm (med)

140 cm (90%) 16 Hz No Not Published 150 mW 9 cm3 50 m

Harmonium [21] UWB TDoA
9 cm (med)

16 cm (90%)
14 cm (med)
31 cm (90%) 19 Hz No 2.4 m/s†† 75 mW 1.5 cm3 78 m

Chronos [39] Bandstiched UWB ToF Not Published
65 cm (med)

170 cm (90%) 12 Hz No Not Published 1.6 W§ 2.7 cm3¶ Not Published

SurePoint UWB ToF
12 cm (med)
28 cm (90%)

29 cm (med)
50 cm (90%) 1-12 Hz Yes at least 2.4 m/s 280 mW 3 cm3 50 m

§ Using reported power numbers from [17] for Intel WiFi Link 5300 in RX mode. ¶ Assuming smaller, PCIe Half Mini Card form factor.
¶¶ Estimate from power draw of similar audio+network apps [25] †† Estimated as (56 Hz / 3.5 GHz×c) / 2
§§ The paper reports only “real-time”, however this is as perceived by a human user, which may not be sufficient for applications such as controls.
∗ This paper reports no speed information, but uses the same tag and similar anchors as Tagoram, so we use the same top speed estimate.
∗∗ Published power draw of 8.5 mW is in addition to a traditional narrowband radio. This estimate adds a CC2520 as a representative low-power radio.

Table 2: Comparison of localization quality, utility, and SWaP performance for recent high-performing indoor RF localization systems. Where
possible, reasonable extrapolations are made. SurePoint achieves comparable localization performance with best in class systems, exceeding
several in through-wall cases, with near-best SWaP metrics, from independent measurements capable of tracking faster-moving objects than
nearly any other system.

is ranging, not data sharing. While LWB floods every packet, Sure-
Point floods only the schedule and contention slots (when new tags
join). During ranging, a tag communicates only with its one-hop
neighbors. The scheduling slots ensure that there is no interference
during ranging. As SurePoint anchors are wall-powered and commu-
nication is only meaningful in areas that are well-covered (otherwise
there are insufficient anchors to range), tags need not actually par-
ticipate fully in floods, they simply need to send or hear one packet
and then may drop out, saving tag battery life without meaningfully
detracting from the flood.

10. CONCLUSIONS
We present SurePoint, a new indoor localization system that

achieves decimeter-level accuracy and maintains sub-meter 99th
percentile accuracy. We demonstrate how the addition of simple spa-
tial, frequency, and polarization diversity improves the quality and
reliability of ultra-wideband range estimates. We then showcase an
efficient and robust broadcast ranging protocol for collecting high-
fidelity ranging estimates from numerous tags. We then demonstrate
that the constructive interference phenomenon remains effective for
the 802.15.4 UWB channel, and leverage this to support localiza-
tion of multiple tags. Finally, we introduce TriPoint, a hardware
module that encapsulates all the complexities of ranging, reducing
localization to a simple request.

11. ACKNOWLEDGMENTS
This research was conducted with Government support under and

awarded by DoD, Air Force Office of Scientific Research, National
Defense Science and Engineering Graduate (NDSEG) Fellowship,
32 CFR 168a. This work was supported in part by the TerraSwarm
Research Center, one of six centers supported by the STARnet phase
of the Focus Center Research Program (FCRP), a Semiconductor
Research Corporation program sponsored by MARCO and DARPA.

12. REFERENCES
[1] Nanotron RTLS. http://nanotron.com/EN/PR_find.php.
[2] Time Domain PulsON 400 RCM.

http://www.timedomain.com/p400.php and
http://www.timedomain.com/datasheets/
TD_DS_P410_RCM_FA.pdf.

[3] F. Adib, Z. Kabelac, D. Katabi, and R. C. Miller. 3D tracking
via body radio reflections. In Proceedings of the 11th USENIX
Conference on Networked Systems Design and
Implementation, NSDI’14, pages 317–329. USENIX
Association, 2014.

[4] F. Adib, H. Mao, Z. Kabelac, D. Katabi, and R. C. Miller.
Smart homes that monitor breathing and heart rate. In
Proceedings of the 33rd Annual ACM Conference on Human
Factors in Computing Systems, CHI ’15, pages 837–846, New
York, NY, USA, 2015. ACM.

[5] P. Bolliger. Redpin – adaptive, zero-configuration indoor
localization through user collaboration. In Proceedings of the
First ACM International Workshop on Mobile Entity
Localization and Tracking in GPS-less Environments,
MELT’08, pages 55–60. ACM, 2008.

[6] C. E. Clauser et al. Weight, volume, and center of mass of
segments of the human body. Technical report, Air Force
Systems Command, 1969.

[7] G. Conte, M. De Marchi, A. A. Nacci, V. Rana, and D. Sciuto.
BlueSentinel: A first approach using iBeacon for an energy
efficient occupancy detection system. In Proceedings of the
1st ACM Conference on Embedded Systems for
Energy-Efficient Buildings, BuildSys’14, pages 11–19, 2014.

[8] DecaWave. Antenna delay calibration of DW1000-based
products and systems.

[9] DecaWave. ScenSor DW1000. http://www.decawave.com/.
[10] E. Dhalgren and H. Mahmood. Evaluation of indoor

positioning based on Bluetooth Smart technology. Master’s
thesis, Chalmers, Jun 2014.

12

http://nanotron.com/EN/PR_find.php
http://www.timedomain.com/p400.php
http://www.timedomain.com/datasheets/TD_DS_P410_RCM_FA.pdf
http://www.timedomain.com/datasheets/TD_DS_P410_RCM_FA.pdf
http://www.decawave.com/


[11] P. Dutta, R. Musaloiu-E., I. Stoica, and A. Terzis. Wireless ack
collisions not considered harmful. In Proceedings of the
Seventh Workshop on Hot Topics in Networks, HotNets-VII,
Oct 2008.

[12] C. Falsi, D. Dardari, L. Mucchi, and M. Z. Win. Time of
arrival estimation for UWB localizers in realistic
environments. EURASIP Journal on Advances in Signal
Processing, (1):1–13, 2006.

[13] Federal Communications Commission. First report and order
02-48. Technical report, February 2002.

[14] F. Ferrari, M. Zimmerling, L. Mottola, and L. Thiele.
Low-power wireless bus. In Proceedings of the 10th ACM
Conference on Embedded Network Sensor Systems, pages
1–14. ACM, 2012.

[15] F. Ferrari, M. Zimmerling, L. Thiele, and O. Saukh. Efficient
network flooding and time synchronization with glossy. In
Information Processing in Sensor Networks (IPSN), 2011 10th
International Conference on, pages 73–84. IEEE, 2011.

[16] S. Gezici, Z. Tian, G. B. Giannakis, H. Kobayashi, A. F.
Molisch, H. V. Poor, and Z. Sahinoglu. Localization via
ultra-wideband radios: A look at positioning aspects for future
sensor networks. IEEE Signal Processing Magazine,
22(4):70–84, July 2005.

[17] D. Halperin, B. Greenstein, A. Sheth, and D. Wetherall.
Demystifying 802.11n power consumption. In Proceedings of
the 2010 International Conference on Power Aware
Computing and Systems, HotPower’10, pages 1–, 2010.

[18] IEEE Computer Society. Part 15.4: Low-rate wireless
personal area networks (LR-WPANs). Technical report.

[19] B. Kempke, P. Pannuto, and P. Dutta. Harmonia: Wideband
spreading for accurate indoor RF localization. In 2014 ACM
Workshop on Hot Topics in Wireless, HotWireless ’14,
September 2014.

[20] B. Kempke, P. Pannuto, and P. Dutta. PolyPoint: Guiding
indoor quadrotors with ultra-wideband localization. In 2015
ACM Workshop on Hot Topics in Wireless, HotWireless ’15,
September 2015.

[21] B. Kempke, P. Pannuto, and P. Dutta. Harmonium:
Asymmetric, bandstitched UWB for fast, accurate, and robust
indoor localization. In Proceedings of the 15th International
Conference on Information Processing in Sensor Networks,
IPSN’16, April 2016.

[22] K. Klipp, J. Willaredt, H. Rosé, and I. Radusch. Low cost high
precision indoor localization system fusing intertial and
magnetic field sensor data with radio beacons. Second Annual
Microsoft Indoor Localization Competition, April 2015.

[23] S. Kumar, S. Gil, D. Katabi, and D. Rus. Accurate indoor
localization with zero start-up cost. In Proceedings of the 20th
Annual International Conference on Mobile Computing and
Networking, MobiCom’14, pages 483–494. ACM, 2014.

[24] Y.-S. Kuo, P. Pannuto, K.-J. Hsiao, and P. Dutta. Luxapose:
Indoor positioning with mobile phones and visible light. In
The 20th Annual International Conference on Mobile
Computing and Networking, MobiCom’14, September 2014.

[25] Y. M. Kwete. Power consumption testing for iOS. Master’s
thesis, North Dakota, October 2013.

[26] P. Lazik, N. Rajagopal, O. Shih, B. Sinopoli, and A. Rowe.
ALPS: A bluetooth and ultrasound platform for mapping and
localization. In Proceedings of the 13th ACM Conference on
Embedded Networked Sensor Systems, SenSys ’15, pages
73–84, New York, NY, USA, 2015. ACM.

[27] P. Lazik and A. Rowe. Indoor pseudo-ranging of mobile
devices using ultrasonic chirps. In Proceedings of the 10th

ACM Conference on Embedded Network Sensor Systems,
SenSys’12, pages 99–112. ACM, 2012.

[28] J.-Y. Lee and R. A. Scholtz. Ranging in a dense multipath
environment using an UWB radio link. IEEE Journal on
Selected Areas in Communications, 20(9):1677–1683, Dec
2002.

[29] D. Lymberopoulos, J. Liu, X. Yang, A. Naguib, A. Rowe,
N. Trigoni, and N. Moayeri. Microsoft indoor localization
competition – IPSN 2015.

[30] D. Lymberopoulos, J. Liu, Y. Zhang, P. Dutta, Y. Xue, and
A. Rowe. Microsoft indoor localization competition – IPSN
2016.

[31] A. F. Molisch, K. Balakrishnan, D. Cassioli, C.-C. Chong,
S. Emami, A. Fort, J. Karedal, J. Kunisch, H. Schantz,
U. Schuster, and K. Siwiak. IEEE 802.15.4a channel model -
final report. Technical report, 2004.

[32] S. Patel, K. Truong, and G. Abowd. PowerLine Positioning: A
practical sub-room-level indoor location system for domestic
use. In Ubiquitous Computing, UbiComp’06, pages 441–458.
Springer Berlin Heidelberg, 2006.

[33] N. Rajagopal, P. Lazik, and A. Rowe. Visual light landmarks
for mobile devices. In Proceedings of the 13th International
Symposium on Information Processing in Sensor Networks,
IPSN’14, pages 249–260. IEEE Press, 2014.

[34] C. Sánchez, S. Ceriani, P. Taddei, E. Wolfart, and V. Sequeira.
STeAM sensor tracking and mapping. Second Annual
Microsoft Indoor Localization Competition, April 2015.

[35] T. Sathyan, D. Humphrey, and M. Hedley. WASP: A system
and algorithms for accurate radio localization using low-cost
hardware. IEEE Transactions on Systems, Man, and
Cybernetics – Part C, 41(2):211–222, Mar. 2011.

[36] STMicroelectronics. STM32F031G6U6. http://www.st.com/
web/catalog/mmc/FM141/SC1169/SS1574/LN7/PF259775.

[37] S. P. Tarzia, P. A. Dinda, R. P. Dick, and G. Memik. Indoor
localization without infrastructure using the acoustic
background spectrum. In Proceedings of the 9th International
Conference on Mobile Systems, Applications, and Services,
MobiSys’11, pages 155–168. ACM, 2011.

[38] Ubisense. Series 7000 Compact Tag.
http://www.ubisense.net/en/media/pdfs/products_pdf/uk/
80553_series_7000_compact_tag.pdf.

[39] D. Vasisht, S. Kumar, and D. Katabi. Decimeter-level
localization with a single WiFi access point. In 13th USENIX
Symposium on Networked Systems Design and
Implementation (NSDI 16), pages 165–178, Santa Clara, CA,
Mar. 2016. USENIX Association.

[40] J. Wang, D. Vasisht, and D. Katabi. RF-IDraw: Virtual touch
screen in the air using RF signals. In Proceedings of the 2014
ACM Conference on SIGCOMM, SIGCOMM’14, pages
235–246. ACM, 2014.

[41] J. Wright and S. Nocedal. Numerical Optimization. SciPy,
1999.

[42] L. Yang, Y. Chen, X.-Y. Li, C. Xiao, M. Li, and Y. Liu.
Tagoram: Real-time tracking of mobile RFID tags to high
precision using COTS devices. In Proceedings of the 20th
Annual International Conference on Mobile Computing and
Networking, MobiCom’14, pages 237–248. ACM, 2014.

13

http://www.st.com/web/catalog/mmc/FM141/SC1169/SS1574/LN7/PF259775
http://www.st.com/web/catalog/mmc/FM141/SC1169/SS1574/LN7/PF259775
http://www.ubisense.net/en/media/pdfs/products_pdf/uk/80553_series_7000_compact_tag.pdf
http://www.ubisense.net/en/media/pdfs/products_pdf/uk/80553_series_7000_compact_tag.pdf

	Introduction
	Ranging and Diversity
	Background
	Ranges in a UWB Channel
	Leveraging RF Diversity

	From Ranging to Localization
	SurePoint Ranging Protocol (fig:ranging-protocol)
	Position Solver

	Constructive Interference
	Constructive Interference in Theory
	Constructive Interference in Practice

	Supporting Multiple Tags
	Protocol Overview (fig:multi-tag-protocol)
	Joining the Network
	Steady State Operation
	Leaving the Network
	Caveats


	TriPoint Module
	TriPoint Module Design
	DW1000 Calibration
	TriPoint I2C Interface
	TriTag Carrier Board

	Evaluation
	fig:cross: Stationary Tracking
	fig:motion: Tracking Motion
	Diversity
	Anchor Response Quality
	Iterative Solver
	Multiple Tags
	Microbenchmarks / TriPoint Eval

	Discussion
	Transceiver Limitations
	Future Work

	Related Work
	Conclusions
	Acknowledgments
	References

