

Wireless Network for Strategic Boundary Supervision System

Anu Priya*, Sasilatha T.

Department of Electrical Engineering(EEEM), AMET University, Chennai, India

*Corresponding author, e-mail: eei@journal.uad.ac.id

Abstract

The major trouble with national security is "Terrorism" happening in borders. In border areas, regular forces or even satellites cannot monitor accurately intruding. The wireless sensor network scheme gives a possible way to explain this issue. To outline a wireless remote system of estimated sensor motes that contains various installed sensors and a processor to detect and impart an adversary interruption crosswise over a border and war zones. The idea is to distribute many smartdust motes inside an enormous geological region. Every one of these motes shapes a remote system, and one of them will go about as the system organiser that can control the whole system and furthermore goes about as a passage to the outside world. The preferred standpoint with these little motes is that it can be conveyed in a couple of hours by a pair of men or even dropped from an airborne helicopter. Every mote comprises of an assortment of sensors to distinguish every single potential type of interruption.

Keywords: MEMS accelerometer, MEMS magnetometer, PIR sensor, sound sensor, microcontroller

1. Introduction

Intrusion recognition is a major problem in this application typically manages the identification of items and arranges it into human or vehicle or gatherings and track the foe interruption [1]. The battery life of dustmotes based on the size and the capability of the device. A typical mote utilises radio recurrence signs to communicate short separations [2]. This enables planners to limit mote estimate and diminish control utilisation. When intruders detected by a sensor, the information is sent to a neighbouring mote to take necessary steps [3]. The system keeps on performing possibility that some ways neglect to work. Once a mote set in a current regime, it adjusts to mix in with other hubs to shape a bigger system; and when a mote falls flat, alternate gadgets in the system assume control over its load. The wireless technology is advanced so that there are several types of connections are existing such as ZigBee, WI-FI, GSM and Bluetooth. Based on the system requirements the technology is preferred.

The review of intruder alert paper clarifies how the gatecrasher can be arranged [1]. The detailed portrayal about the keen clean is finished by Dough Steel [1]. The writing says, "reconnaissance arrangements must be multi-mission appropriate, versatile, adaptable, viable, upgradeable, interoperable, shareable, and reasonable", which can able to fringe observation and other security problems. The system fulfils the previously mentioned its requirements, and its minimal size is an additional benefit.

To give another case, the work done by C. Neumann and his partners clarifies about the assurance of military camps utilising Radar observation techniques [4]. The difficulties in the border area discussed by P. Pratap and his associates [5]. The paper talks three important issues which are time, area and power to implement the system for successful information transmission".

A system that conquers these difficulties will give a practical arrangement need the necessary foundation to meet outskirts observing and exact needs. Various work is done in outlining outskirts reconnaissance frameworks and improves the current systems.

By utilising unmanned air vehicles and fibre optic detecting the current gets enhance using Radar advancements [3-4], [6-7]. The paper proposes a method to observe the activity around the border area and forest areas. The third segment likewise insights about the parts utilised and it's setup. Cognitive radio is a network is used to share the signal with many users [8].

The product configuration area likewise incorporates an abnormal state stream graph for the framework, and the pending segment portrays the yield acquired when the structure was put under test. The last area represents the elements, few concerns and a few improvements of the proposed extension. Few papers utilise the idea of picture preparing. A. Greenblatt discussed in his article that computerised recognition frameworks for outskirts interruption exist, yet a significant portion of them require costly device and include the ad-hoc network [9-10].

2. Research Method

Interruption identification is a major issue in thick fringes. Auspicious location of break is the exceptionally delicate part in recognising the disruption. At the point when the interruption occurs in an expansive territory or flat areas, it's hard to recognise, since looking over those regions through men turns into a troublesome undertaking. If the enemy intrusion is distinguished, a further action takes place by utilising the cutting edge smart ultra-little clean like remote sensor motes has inbuilt board sensors and controller, which can identify a foe interruption crosswise over fringes and war zones. Based on the size and compatibility these motes are deployable, and they frame a system all alone and give the outcome through remote association. The onboard system comprises of the collection of sensors like vibration/seismic, motion detection sensor, acoustic and microcontroller for preparing these sensor values over a remote system through the radio receiver.

The sensor mote comprises of this system is known as the clean mote. The focal observing hub went about as a parent hub and associated with a distributed remote system display. Smart Dust ordinarily utilised as an equivalent word for modest gadgets that join detecting, registering, remote correspondence capacities, and independent power supply inside a volume of just a couple of cubic millimetres effortlessly.

The little size and small per-gadget cost permit a subtle sending of large and thick Smart Dust populaces in the physical condition, in this way empowering definite in-situ checking of certifiable wonders, while just insignificantly aggravating the watched physical procedures. Smart Dust is imagined to utilise a part of an extensive assortment of utilisation spaces, including ecological assurance (distinguishing proof and checking of contamination), living space checking (watching the conduct of creatures in their natural living areas), and military frameworks (observing exercises in out of reach territories).

Once an intrusion is detected, the system will send a warning information to the coordinator mote and will classify as vehicles or individuals and groups. The coordinator mote process the sensor readings, sort the targets, and the tracking history can be viewed in a Graphics LCD attached with it. The coordinator mote is capable of sending an alert SMS to an authorised person about the intrusion through a GSM unit.


Figure 1. Sensor mote


Figure 2. Base station mote

3. Results and Analysis

The coordinator mote acts as the base station in a peer to peer wireless network model and will be powered by a larger battery or by mains power. Wireless sensor network is constructed based on IEEE 802.15.4 low-power wireless network protocol. A 32-bit ARM Cortex-M3 microcontroller is used as the brain of all these sensor and coordinator motes. Each mote will consume little power to stay longer and will be fuelled by a tiny battery. A separate ARM Cortex-M3 microcontroller will be used to interface and process the camera images from the vision sensor.


Figure 3. Implementation of smart dust

When some vehicle movement detected means the vibration sensor in the border gives data like vibration found to the authorised person. In the event, if the change occurs means sensor detects it and guides the data to the controller. Finally, controller gathers all these data sensed by the sensor and transmits to the recipient through wireless GSM modem. The beneficiary shows all the assembled data in GLCD.

4. Conclusion

Finally, the proposed method is a designed wireless sensor mote which has multiple onboard sensors and a processor. It can identify a foe interruption crosswise over outskirts and war zones. The system incorporates a variety of sensors for vibration/seismic, attractive, acoustic and warm mark, a microcontroller for preparing these sensor values over a remote system. The sensor deployed on the border area readings will be collected and send an alert simultaneously displayed in the GLCD of the observing unit.

References

- [1] Kishore Kumar S. *Smart Dust for Tactical Border Surveillance to Detect, Classify and track Enemy Intrusion Using Acoustic-magnetic-thermal Vibration Signatures*. Proceedings of IRAJ International Conference, 20th October 2013.
- [2] Girard AR. et al. *Border Patrol and Surveillance Missions Using Multiple Unmanned Air Vehicles*. CDC. 43rd IEEE Conference on Decision and Control. 2004.
- [3] Slaheddine Chelbi, Majed Abdouli, Mourad Kaddes, Claude Duvallet, Rafik Bouaziz. An Unequal Cluster-based Routing Protocol Based on Data Controlling for Wireless Sensor Network. *International Journal of Electrical and Computer Engineering (IJECE)*. October 2016; 6(5): 2403-2414.
- [4] Tapaswini Samant, Amlan Datta. Analysis and Comparison of SMAC and TMAC Protocol for Energy Efficient Dynamic Topology in Sensor Network. *International Journal of Electrical and Computer Engineering (IJECE)*. October 2016; 6(5); 2331-2337.
- [5] Nohara TJ. *A Commercial Approach to Successful Persistent Radar Surveillance of Sea, Air and Land along the Northern Border*. 2010
- [6] Mehdi Haj Ali, Qun-Xiong Zhu, Yan-Lin He. Mining Top-K Click Stream Sequences Patterns. *Indonesian Journal of Electrical Engineering and Computer Science*. December 2016; 4(3): 655-664.
- [7] Pratap P, et al. *Challenges Of Remote Border Monitoring*. IEEE International Conference on Technologies for Homeland Security (HST). 2010.
- [8] C.S. Preetham, M.S.G. Prasad, D.S.S.L. Saranya, Charan Teja Somepalli, D. Bhargava Satya Sai Krishna, V. Rohit. Performance Analysis of Cooperative Hybrid Cognitive Radio Network with Various Diversity Techniques. *International Journal of Electrical and Computer Engineering (IJECE)*. October 2016; 6(5): 2125-2133
- [9] Ahmed AS. Kumaran TS, Syed SSA, Subburam S. Cross-Layer *Design* Approach for Power Control in Mobile Ad Hoc Networks. *Egyptian Informatics Journal*. 2015; 16(1), 1-7.
- [10] Helen D, Arivazhagan D. Power Saving Mechanism for Ad-Hoc Network Using 3G fast dormancy technology. *Indian Journal of Science and Technology*. 2014; 7(S6): 74-77.
- [11] Slaheddine Chelbi, Majed Abdouli, Mourad Kaddes, Claude Duvallet, Rafik Bouaziz. An Unequal Cluster-based Routing Protocol Based on Data Controlling for Wireless Sensor Network. *International Journal of Electrical and Computer Engineering (IJECE)*. October 2016; 6(5): 2403-2414.