Vol. No.4, Issue No. 12, December 2015

www.ijarse.com

PIR & WEBCAM BASED SECURITY ALERTNESS SYSTEM

G. Vijaya Kumar¹, A.Rajasekhar Reddy²

¹Pursuing M.Tech , ²Associate Professor, Nalanda Institute of Technology(NIT), Siddharth Nagar, Kantepudi Village, Sattenepalli Mandal, Guntur Dist, AP, (India)

ABSTRACT

In this paper, a PIR based security device which saves the electricity consumption, person identification and the memory area of the recording system has been proposed. Passive Infrared Radiation (PIR) sensor detects the trade in infrared radiation of heat determines the detection of the range. In step with the trade in infrared radiation, there may be an exchange within the voltages generated which become amplified and used to turn on the webcam and lights system. Software became evolved and mounted in the laptop to seize and document the video whilst the webcam receives turned ON. While an intruder comes within the detection range of the PIR sensor, it actuates the lights device and the webcam. The software detects the webcam connection; it will start to monitor the surrounding area. As soon as the intruder movements out of detection variety of the sensor, the webcam and light receive flip OFF and vice versa. When any person identifies while entering into room /shopping mall then instant of time we get alertness through GSM technology.

Keywords: PIR Sensor, Microcontroller, Web cam and Mat lab.

I. INTRODUCTION

Now a days we have seen, increasing thenumber of corruption and lack of protection in banks wherein it that scenario we need safety implement for monitoring the surrounding region. The security system is very critical to screen all through with a selected time frame. As in marketplace we have lot of safety systems available in several packages which include infrared, ultrasonic sensor, photoelectric detectors etc. However one or more system are not reliable and less in expensive. Toovercome these problems could be by the use of a sensor of low value which has the capacity to locate the intruders as they come inside the sensor's detection range and generates an output. This output may be used for further signal processing or activating other devices like alarm machine, lighting system, recording system and comparable gadgets. This should at the least save some energy consumptions as a few additives get actuated only whilst there are intruders in the sensors detection variety. Passive Infrared Sensor is a low value, low strength and reliable sensor. Therefore it changed into felt that a PIR sensor based totally security gadget consisting of the sensor, a lights device and a recording gadget (webcam and the Software program for saving the video) may want to conquer few or all the above said troubles. The sensor can stumble on the presence of intruders. Upon detection of IR, PIR sensor generates the output within the shape of electrical sign. Even though the output from the sensor is of few volts, it is able to be amplified to required voltage the use of amplifier circuit and might be used for actuating lights device and the webcam. The

Vol. No.4, Issue No. 12, December 2015

www.ijarse.com

IJARSE ISSN 2319 - 8354

lamp and webcam will be became ON while the PIR sensor is activated and will continue to be OFF whilst the sensor is idle. This manner, the strength troubled up by the overall device could be minimised.

II. LITERATURE REVIEW

Passive IR (PIR) sensors are awesome gadgets for wireless sensor networks (WSN), being low-price, low-strength, and providing a small form aspect. PIR sensors are broadly used as an easy, however reliable, presence cause for alarms, and automated lighting structures. but, the output of a PIR sensor relies upon on several factors past simple human beings presence, as, e.g., distance of the body from the sensor, route of movement, and presence of a couple of humans. In this paper, we present a feature extraction and sensor fusion method that exploits a set of Wi-Fi nodes geared up with PIR sensors to music human beings shifting in a hallway. Our approach has reduced computational and reminiscence requirements, hence it is properly applicable for virtual systems with confined sources, which includes those to be had in sensor nodes. the use of the proposed strategies, we had been capable of achieve a hundred% accurate detection of path of movement and 83.forty nine%-ninety five.35% correct detection of distance periods.

Now days, the installation of less costly automation and protection machine for residential and office utilization has been a necessity consistent with the growing wide variety of destroy-in cases in city. The call for the cited set up is going to increase rapidly in close to future. The core of presenting such structures is the occupancy map of interested areas. The occupancy map will forget about the status of the blanketed areas. Consequently, maximum of the safety systems in recent times have the tendency of presenting occupancy map of the certain areas. In most of the safety systems, presence detectors are used to acquire a secured home or office. Passive infrared detector is broadly used inside the presence detector as a median of human detection. This paper discusses the utility of pyro electric infrared sensor (PIR) and the application of processing algorithm in dealing with sensor records to be able to provide actual time occupancy map on computer on top of things unit. PIR sensor is used to locate the presence of human in a blanketed room. Wireless communications network by means of using frequency modulation approach is developed to deal with records transmission thru the air. The private pc plays an extensive role in supplying the shrewd centralized controls of the whole system. A software bundle has been advanced for visual show, manage mechanism configuration, and embedded server-client software.

Vol. No.4, Issue No. 12, December 2015

www.ijarse.com

IJARSE ISSN 2319 - 8354

III. HARDWARE DESIGN

Fig 1: Block Diagram

It is composed of various hardware and software modules. The following block diagram indicates the evaluation of hardware components describes in detailed.

LPC2148 Microcontroller

The LPC2148 microcontroller board based totally on a sixteen-bit/32-bit ARM7TDMI-S CPU with real-time emulation, sixteen-bit/32-bit ARM7TDMI-S microcontroller in a tiny LQFP64 package deal, 8 kB to 40 kB of on-chip static RAM and 32 kB to 512 kB of on-chip flash memory; 128-bit huge interface/accelerator allows high-pace 60 MHz operation, In- system Programming (ISP), unmarried 10-bit DAC affords variable analog output, 32-bit timers/outside event counters (with four capture and 4 examine channels every), PWM unit (six outputs) and watchdog, Low strength actual-Time Clock (RTC), more than one serial interfaces which includes two UARTs , rapid I2C-bus (400kbit/s), SPI and SSP with buffering and variable information length competencies.

PIR Sensor

It is one of the sensors to detect the human presence across surrounding area. The sensor consists of three pins. One is VCC, other is output pin and another one is Gnd. The sensor is worksunder principle of IR motion it can easily determines human moved in or out of sensors variety. It is very less in expensive,low-cost and easy to use. By using this device we can easily recognize the person detection in and around area. PIRs are essentially made of a pyro electric sensor (which you can see above as the round metal can with a rectangular precious stone in the middle), which can recognize levels of infrared radiation. Everything transmits some low level radiation, and the more blazing something is, the more radiation is transmitted. The sensor in a movement finder is really split in two parts. The purpose behind that will be that we are hoping to distinguish movement (change) not normal IR levels. The two parts are wired up with the goal that they counteract one another. On the off

Vol. No.4, Issue No. 12, December 2015

www.ijarse.com

IJARSE ISSN 2319 - 8354

chance that one half sees pretty much IR radiation than the other, the yield will swing high or low. Along with the pyroelectric sensor is a pack of supporting hardware, resistors and capacitors. It appears that most little specialist sensors utilize the BISS0001 ("Micro Power PIR Motion Detector IC"), without a doubt an exceptionally cheap chip. This chip takes the yield of the sensor and does some minor preparing on it to discharge a computerized yield beat from the simple sensor.

Fig2: PIR Sensor

GSM Modem:

By using this device we can easily communicate the devices from user to other system in redundant manner. The modem will works based on AT commands. Depending upon AT command we get alertness to a specified person. In the proposed system we determine to send data to a specific person/owner. To do this we use command called AT+CMGS. This device is directly connected to UART of controller board. By using UART, we can communicate the data from source and destination. A GSM modem is a particular sort of modem which acknowledges a SIM card, and works over a membership to a portable administrator, much the same as a cellular telephone. From the portable administrator point of view, a GSM modem looks simply like a cell telephone. At the point when a GSM modem is joined with a PC, this permits the PC to utilize the GSM modem to convey over the portable system. While these GSM modems are most as often as possible used to give portable web network, a considerable lot of them can likewise be utilized for sending and getting SMS and MMS messages. A GSM modem can be a committed modem gadget with a serial, USB or Bluetooth association, or it can be a cellular telephone that gives GSM modem abilities. With the end goal of this record, the term GSM modem is utilized as a nonexclusive term to allude to any modem that backings one or a greater amount of the conventions in the GSM developmental family, including the 2.5G advancements GPRS and EDGE, and in addition the 3G advances WCDMA, UMTS, HSDPA and HSUPA.

Fig 3: GSM modem.

Vol. No.4, Issue No. 12, December 2015

www.ijarse.com

IJARSE ISSN 2319 - 8354

Buzzer

The piezo ringer produces sound considering inverse of the piezoelectric effect. The period of weight assortment or strain by the use of electric potential over a piezoelectric material is the concealed tenet. These chimes can be used alert a customer of an event contrasting with a trading action, counter banner or sensor information. They are in like manner used as a piece of ready circuits. The ringer conveys a same boisterous strong free of the voltage assortment associated with it. It involves piezo valuable stones between two conductors. Right when a potential is associated over these valuable stones, they push on one conductor and draw on the other. This, push and compel movement, results in a sound wave. Most flags produce sound in the extent of 2 to 4 kHz. The Red lead is joined with the Input and the Black lead is connected with Ground.

Fig 4: Buzzer.

LCD module

LCD remains for fluid precious stone showcase. They come in numerous sizes 8x1, 8x2, 10x2, 16x1, 16x2, 16x4, 20x2, 20x4, 24x2, 30x2, 32x2, 40x2 and so forth. Numerous multinational organizations like Philips Hitachi Panasonic make their own extraordinary sort of lcd's to be utilized as a part of their products. All the lcd's performs the same functions (display characters numbers unique characters ASCII characters etc.). Their writing computer programs is likewise same and they all have same 14 pins (0-13) or 16 pins (0 to 15). 16×2 Liquid Crystal Display which will show the 32 characters at once in two lines (16 characters in one line). Every character in the showcase of size 5×7 pixel lattice, although this grid varies for distinctive 16×2 LCD modules in the event that you take JHD162A this network goes to 5×8 . This grid won't be same for all the 16×2 LCD modules. There are 16 pins in the LCD module.

Fig 5: LCD module.

IV. SOFTWARE DESIGN

In this proposed gadget, as we used LPC2148 we want to use following software equipment to program for it.

- 1. Keil uVision
- 2. Flash Magic

Vol. No.4, Issue No. 12, December 2015

www.ijarse.com

IJARSE ISSN 2319 - 8354

The Keil uVision is an IDE for Embedded c language. in this IDE, we want to import the utilities and libraries according to the controller we're the use of. This IDE is very less difficult and in user friendly way to apply. It consists of all the C/C++ compilers, assemblers, and debuggers in it. It simplifies the manner of embedded simulation and trying out in conjunction with Hex file technology.

The flash magic is a programming utility. The C/C++ software written in IDE may be processed into Hex document i.e. in .hex layout. By using hex file we dump the code into microcontroller and perform the task with respective application.

V. WORKING DESCRIPTION

The system provides security using PIR sensor, web cam and GSM. The PIR sensor will identify the presence of the human being in its surroundings area. Firstly,the system identifies the sensor is detected or not .if detected then checking for input of camera surveillances around area. For monitoring and surveillances system we use math lab software for detecting the person based on image processing technique we can implemented this project. Math lab software has inbuilt feature to recognize the person identification. By using that software we can access the person identification in redundant manner. In this system we monitor the PIR sensor as well as web cam to identify the person's detection in surrounding area. Hence by using both devices, the system provides more security and also we save energy with less power consumption. Whenever person identifies through PIR and CAMERA then instant of time we are getting alarm sound to system through buzzer and simultaneously getting SMS alertness to specific person using GSM technology.

VI. RESULTS

The following diagram represents the output of system development and setup.

The fig 6(a). Describes the identification of person though PIR Sensor & webcam when person detects.

Vol. No.4, Issue No. 12, December 2015

www.ijarse.com

The fig 6 (b) describes doesn't identify the person when it(sensor) is not detects.

The fig 6(c) shows the matlab software for detecting person through webcam

VII. CONCLUSION

We can conclude that the system provides security with the help of combination of both PIR sensor and webcam. It can also getting alertness using alarm sound and SMS. In future scope we enhance the project by monitoring the data in webserver continuously in efficient manner without any interrupt. At any circumstances we can monitor the data through specific IP address.

REFERENCES

[1] Zamshed Iqbal Chowdhury, Haider MasudulImtiaz, Moinul Muhammad Azam, AktarMst. Rumana Sumi, and Nafisa Shahera Nur, "Design and Implementation of Pyroelectric Infrared Sensor Based Security

Vol. No.4, Issue No. 12, December 2015

www.ijarse.com

- System Using Microcontroller," in Proceeding of the 2011 IEEE Students' Technology Symposium 14-16 January, 2011, IITKharagpur, 2013.
- [2] PieroZappi, ElisabettaFarella, and Luca Benini, "Tracking motion direction and distance with PyroelectricInfraRed Sensors," IEEESensor Journal Class Files, 2008.
- [3] Herbert L. Berman and Los Altos Hills, "Infrared Intrusion Detector System," 3,73,718, Nov 21, 1972.
- [4] L. Herbert, Berman, Altos Hills Los, and Calif, "Infrared Intrusion Detector System," 3,703,718, Nov. 21, 1972.
- [5] S. Yuvaraj Prof. and Ramesh S., "Improved Response Time on Safety Mechansim Based on PIR sensor," International Journal of EmergingTechnology and Advanced Engineering, vol. 2, no. 4, April 2012.
- [6] Anonymus (2007, March 13), "The Electromagnetic Spectrum" [online] http://science.hq.nasa.gov/kids/imagers/ems/infrared.html
- [7] David W. Crick and West Molesey, "Passive Infrared intruder Detector System," 4,242,6690, December 30, 1980.
- [8] Anonymus. (2013, April) OpenCV Documentation. [Online]. http://docs.opencv.org/index.html
- [9] FunctionX Inc. (2010) FunctionX Tutorials. [Online]. http://www.functionx.com/cpp4mfc/Lesson01.htm

AUTHOR DETAILS

GODDUGORLA VIJAYA KUMAR, pursuing M.Tech (ES) from Nalanda Institute of Technology(NIT), Siddharth Nagar, Kantepudi village, Satenepalli Mandal, Guntur dist, AP, INDIA

G.V.RAMANA REDDY, working as Associate Professor from Nalanda Institute of Technology, Siddharth Nagar, Kantepudi village, Satenepalli Mandal, Guntur dist, AP, INDIA.