

“Hyperwiper”: Dancing windshield wipers

Synchronizing Windshield Wipers with Sound Entertainment System Inside Vehicles

Rob Oudendijk^{1,*}, Yuka Hayashi^{1,*}, Camilo Arévalo Arboleda^{2,**}, Julián Villegas^{2,**}, Peter Kudry^{2,**}, and Michael Cohen^{2,**}

¹YR-Design; 616 Sugano, Ooaza, Mitsue-Village; Uda District, Nara 633-1302; Japan

²Computer Arts Lab.; University of Aizu; Aizu-Wakamatsu, Fukushima-ken 965-8580; Japan

Abstract. Instead of adding to the driving cacophony, windshield wipers can enhance musical audition, reinforcing a beat by augmenting the rhythm, increasing the signal:noise ratio by increasing the signal and masking the noise, providing “visual music,” the dance of the wipers. We recast the windshield wipers of an automobile with advanced multimedia technology, allowing the wipers to dance to music.

1 Introduction

The basic motivation for this project is that most normal songs have a consistent (or at least slowly changing) rhythm that can be used as a “click track” for dancers or percussionists, including robotic windshield wipers. By hiding the sound of wipers in the rhythm (a kind of masking), cabin signal-noise ratio can be enhanced. Many car drivers and passengers enjoy listening to music while driving [1], and support of cross-modal, synesthetic stimulus can enhance that experience, a kind of visual music.

This project is a resurrection of an earlier project,¹ that featured miniaturized model car wipers, first shown publicly eleven years ago [2, 3] and subsequently extended into a full-scale proof-of-concept five years ago [4]. The idea isn’t totally original. There are many robotic cars in popular culture, including “My Mother the Car” [5] and KITT from “Knight Rider.” More recently, an inventor developed such a product [6], originally using Arduino, before switching to Raspberry Pi to get more powerful processing. That project also directly controlled speed of motor, which is illegal in some places, including Japan [7].

Our goal, then, was to improve on these past efforts, crafting an “after-market” embedded system with modest power demands, integrable with vehicular wiper systems, and inherently compliant with any safety regulations. There are many subtleties, but basic operation is a phase-locked loop (PLL), a well-known engineering technique featuring adaptive feedback for entraining pulse trains, aligning a delayable output pulse stream (to modulate phase) with an input pulse stream, the so-called “reference.”

An audio source such as music player or smartphone music app is connected to a beat detector deployed as an

embedded mechatronic interface. The output of this module is a realtime pulse stream or “train,” which is compared to the position of windshield wipers, as detected by a windshield-mounted magnet-based proximity sensor. Other research projects have used beat extraction to time-warp video contents [8]; we use such analysis to animate wiper motors. Entrainment software is used to synchronize the activation of the wipers with the rhythm of the audio source. The following sections detail the dataflow and deployment of our device.

2 Beat Detection

Transient detection systems have been developed elsewhere (See [9], for examples), but these systems usually work in computer-based architectures. Although some computers have become cheaper and smaller than those originally used for the development of the aforementioned systems, their energy demands discouraged their deployment in embedded systems where battery life is an important consideration. For instance, Raspberry Pi (a popular inexpensive micro-computer) runs at about 270 mA with 5 V power, whereas Teensy v. 5 and Arduino Uno (a similar priced micro-controller) draw about 120 mA at the same voltage (i.e., a 2-fold reduction in power requirements). Some micro-controller-based systems have become powerful enough to run complex DSP procedures in real-time, such as Fast Fourier Transformation on CD-quality audio streams. For this research, we took the latter approach (i.e., a micro-controller-based system) that can be easily integrated with other projects based on the Arduino platform (programming language and hardware), as shown in Fig. 1.

In our solution, a digitized audio signal is sent to a module that computes spectrum-based Onset Detection Functions (ODFs). In this module, the monophonic signal is first Fourier-transformed, and comparison within fre-

*e-mail: {rob,yuka}@yr-design.biz

**e-mail: {m5231113,julian,m5232112,mcohen}@u-aizu.ac.jp

¹<https://u-aizu.ac.jp/~mcohen/spatial-media/VMPMyRide>

Figure 1. Teensy Development

quency bins of consecutive frames is performed to determine the likelihood of a transient to be present. The energy per band,

$$X(k, n) = \sum_{m=0}^{N-1} x(m)w(m)e^{\frac{-2\pi fm k}{N}}, \quad (1)$$

is computed in every k frequency bin of an n frame by adding the Fourier-transformed frame weighted with a Hann window $w(m)$ on the m th sample.

To obtain a robust system that tolerates noisy and missing parts of a signal, we use a Linear Programming Component (LPC) to model predictability of the signal, sending an output even when the supposed current transient is missing or the ODF has failed to identify it. Finally, the predicted output is sent to the software and hardware that controls the motor of the windshield wiper.

Regarding the LPC, we compute the actual output of the system $\hat{x}(n)$ by a weighted combination of past and present values (effectively, a Finite Impulse Response in an FIR filter):

$$\hat{x}(n) = \sum_{k=1}^p a_k(n-k), \quad (2)$$

where p is the order of the LP model, and a_k are the prediction coefficients. These coefficients are computed using Burg's algorithm [10].

3 Phase-locked Loop Circuit

3.1 Current Status of Development

Development status regarding installment of a dancing-wiper-mode module, replacement of the park/run switch

of the original wiper motor with magnetic switch, development of hardware to detect windshield wiper position, development of a controlling function for dancing-wiper-mode and development of hardware to control the windshield wiper have been previously reported [11].

Also reported was development status regarding software to use a windshield wiper position detector, to detect a beat from audio signal, to predict next beat for sending a signal to the windshield wiper motor, to control a windshield wiper motor, to link the separate software parts together and test of dancing wipers system (software, hardware) both parked and driving. This design was subsequently refined and re-presented [4].

In 2015, we were discussing the software on two platforms: one is a Teensy (Arduino-compatible microprocessor unit (MPU)), and another one is a Raspberry Pi (RPI). However, we decided to develop the software/hardware only on the Teensy platform because the RPI disadvantage of longer startup time is still a significant issue for this development. Also the reliability on having the OS(RPI) on a SD Card would be much less than and Teensy based system. [4].

3.2 Module to detect windshield wiper position

Fig. 3 shows the timing diagram for a single cycle. On the custom-made printed circuit board, shown in Fig. 2 an input pin is designated to read the status of the magnetic switch, deployed as a sensor of windshield wiper position detector, and developed software to calculate the position of windshield wipers by pulling the status from the windshield wiper position detector.

In [4], visibility of the windshield wiper was not adjusted for each car, but this new version accommodates

Figure 2. Wiping Pulse Timing Diagram

Figure 3. Hyperwiper Printed Circuit Board

such variety. All cars are different in terms of windshield visibility from the viewpoint of driver and passenger seats. Therefore, we have to know the exact time difference of each car regarding two events: First one is time after the windshield wiper leaves its rest position before it emerges into view of the driver and passengers. Second one is the time between windshield wiper passing the magnetic switch 1st time after the Hyperwiper module activates the windshield wiper motor and 2nd time the windshield wiper passes the magnetic switch (after the Hyperwiper module

activates the windshield wiper motor). In order to determine these time differences, we let the Hyperwiper module start up the windshield wiper motor for one preliminary wipe to let it calculate the time differences.

3.3 Module to control a windshield wiper motor

The embedded software determines whether to switch the motor on or not for every beat, based on the position of the wiper and coming beats. In case the software switches

the motor on, by receiving the information on the beat of the music as a data from the beat detection software, it predicts the coming beat and gives a signal to the windshield wiper motor for starting a wipe with considering the time delay of the starting of the windshield wiper to let the windshield wiper move at the correct timing of the beat. Regarding the 2015 version, when the beat comes, the motor gets switched on; that is, the software only took into account the time difference between switching on the wiper motor and the windshield wiper actually moving. With this version, the visual impact was limited for certain cars in case the resting position of the windshield wipers is below the windshield. In order to overcome this point, we refined the software to let the timing of wiper motor be adjustable, such as the motor starts before the beat is recognized by the audience. Also, we made software to count the time difference between windshield wiper actually moving and windshield wiper actually being visual for a driver and passengers. Accordingly, visual impact of the wiper movement is stronger and more accurate.

3.4 Developing “Hyperwiper Logic” software to integrate the software modules

The software for using a windshield wiper position detector, detecting a beat from audio signal, predicting next beat have been developed separately. All need to be linked and integrated by Hyperwiper Logic to make the Hyperwiper module work. Fig. 4 shows the entrainment timing. The Hyperwiper logic determines the timing for a windshield wiper to start. In case there are no beats detected, the Hyperwiper Logic should start the wiper motor after a “time-out” default time for safety reasons (in case no music is playing while driving through rain).

In 2015, we used a display and a joystick as an interface for setting up the parameters for timing of the signals and a basic timer for minimum wiper function in case that no music is being played. However, to simplify the hardware design, we decided to abandon the interface and parameter use. With the current version, the timing of the starting motor signal can be varied by changing a potentiometer (“pan pot” variable resistor). The basic timer is fixed for 6 s, which means 10 back-and-forth wipes per minute, if no music is being played.

4 Mechatronic Interface

4.1 Windshield wiper types

A vehicle’s wiper design type is selected based on various criteria, such as windshield size, curvature, and outline shape. These factors are determined mostly by the overall shape of the body of the car, especially the length and angle of A pillar relative to the roof and top portion of the firewall which separates the passenger and engine spaces. Changes in any of these factors, among various other parts, dictate the aerodynamics and wind resistance of the front of the vehicle as well as visibility, which results in multitude of different shapes, dimensions and arrangement of front windshield wipers, as illustrated by

Fig. 6. Most common arrangements include two wipers in approximate parallel, working in tandem with various levels of overlap. Single wiper type systems are less common nowadays. Where modern systems vary, however, are the wiper anchor positions. In case of double-wiper assemblies, some have one anchor in the bottom middle of the windshield, and the other in one of the bottom corners. The latter position dictates the direction of wiping, either to the left or to the right. A second type of anchor positioning is when the wipers are anchored in opposite bottom corners of the windshield [12].

Even though the two most common, tandem wiper assemblies fundamentally differ in their wiping pattern, the underlying mechanism is common, consisting of four link mechanism powered by a single electric motor positioned either in the center or on one of the sides relative to the linkage. An example of this system is displayed in Fig. 7 and described in the next subsection.

The whole system resides below the bottom of the windshield, most commonly hidden in a dedicated compartment, either between the layers of the firewall or simply covered by a heat shield to protect it from heat dissipated into the engine bay. Another common placement of the linkage assembly is from underneath the interior dashboard, on the other side of the firewall compared to the later style. Furthermore, to decrease the wind resistance of the vehicle, the wipers are usually shielded by the edge of the front bonnet (hood). Depending on the dashboard design, this results in increased visibility as the wipers are not in the driver’s field of view when not active. Unfortunately this presents a problem for the deployment of the Hyperwiper controller, in particular the reed switch described in §3. As the reed switch needs to be in close proximity of the magnet placed on one of the wiper stocks when the wiper is in its resting position, on certain vehicles this might be difficult to do, especially due to the necessity of windshield or dashboard removal in some applications, which is both time-consuming and costly. Therefore, in our design, we had to account for both styles of wiper resting positions, obstructed and unobstructed. This challenge was solved by extending the software driver to include a start-up process to accommodate the extra detection.

4.2 First deployment vehicle description

The first deployment vehicle was selected to be Toyota Crown Estate. Its design consisted of several challenges which had to be addressed as they are to be expected on majority of other vehicles. One challenge was the previously described obstruction of the reed switch, as it was not possible to be placed in close proximity of the wiper resting position. Fig. 8 illustrates the aforementioned cavity between the layers of a firewall.

Inside this cavity is placed another stamped sheet of metal which serves as a tray in which the wiper linkage assembly lies. Fig. 9 shows why the wiper resting position is inaccessible, as the bottom of the windshield is attached to the top lip of the metal tray and the interior dashboard ends above this line.

Figure 4. Entrainment Timing Diagram

Our deployment vehicle is equipped with a center touch screen unit from which the audio, climate, and several other vehicle functions are controlled. Furthermore, the unit has a 6-disk CD changer and tape player mounted below it, with additional modules such as TV tuner and GPS receiver, mounted inside the dashboard and trunk space respectively. GPS map data is read from a disk drive placed below the passenger airbag, above the glove box, above the passenger's footwell. Again, this proved to be quite challenging regarding adding an audio signal junction for output into the Hyperwiper module. Taking out the head unit and splicing into the complex wiring harness or re-pinning the head unit's proprietary connector was considered too complicated. Therefore, we decided that the audio signal wiring route closest to the Hyperwiper module's power delivery would be best.

4.3 Implementation

As the wiper motor is controlled through a phase-locked loop circuit described in § 3, it was necessary to locate its fuse location. Conveniently, the wiper fuse in the deployment vehicle is in the fuse box in the driver's foot-well, next to the accelerator pedal.

Concluding that the power delivery is provided from the fuse box and the closest audio signal output from the head unit is the driver-side mid-range (“squaker”) speaker, we chose those two junction points. However, where exactly to splice into the wiring loom was the next decision to be made.

The fuse box is accessible after pulling off a simple door sill plastic trim piece, and its wiring is fully exposed after peeling the carpet off the side. However, after exposing the harness, it became clear that the situation is even more complex than behind the head unit. Furthermore, for the sake of safety, it is generally a good practice to splice into a wiring harness in a separate branch rather than the main bundle. Further considering that the installation should be easily reversible, we chose to use a fuse tap instead of splicing into the power delivery loom.

This fuse tap [13], shown in Fig. 11, allowed interception of the power delivery to the wiper motor and also power for the Hyperwiper module by simply plugging it into the existing wiper motor fuse slot, as diagrammed in Fig. 11.

Inspecting the vehicle's wiring further, there are several potential junction points for the audio signal output, as suggested by the speaker layout shown in Fig. 13. How-

Figure 5. Main timing loop

Figure 6. Windshield wiper assembly types

Figure 7. Common linkage mechanism

ever, as with the power delivery, some points are harder to access than others. The simplest approach was to take off the door panel and splice into the speaker wires just before their termination at the driver (loudspeaker). The harder one was right above the fuse box, where the door sub-harness is branched off from the main loom, seemingly the point of choice. However, the bottom of the instrument cluster, above the pedals, has a multitude of other sub-harnesses, On-Board Diagnostic (OBD II) interface, as well as mechanical parts such as the steering column, brake pedal linkage to the brake master cylinder, and throt-

Figure 8. Firewall cavity

Figure 9. Wiper linkage tray and windshield position

tle cable. As this vehicle is rather old, many systems are analog and mechanically connected. In more modern vehicles, such interfaces are often “drive-by-wire,” mechanically disconnected. Therefore, in other applications, it might be possible to place and easily connect a Hyper-wiper module somewhere in the driver’s footwell.

In this case, however, it would be difficult to crimp additional terminals in this place. Therefore it was decided to make a small hole in the door panel and feed the signal wire through it into the door pocket, then feed the power cable through the door hinge grommet, through the signal wire hole, finally connecting it to the module. The same procedure was done with the ground cable, but instead of one end containing a fuse tap, a simple eye crimp was terminated. Then it was bolted onto the fuse box bracket, which serves as the vehicle’s common ground. Fig. 14 illustrates the final implementation and locations of crucial points.

Figure 10. Fuse box locations (Steering column and wheel elided for clarity.)

Figure 11. Fuse tap

5 Conclusions

There are many possible extensions to this system, including distinguishing the downbeat among other rhythmic pulses to more sophisticatedly align the mechanical animation with the song, more discerning beat and rhythm detection (such as those based on machine learning), co-ordinating multiple sets of wipers (such as both front and back sets), and more complicated wiper “dances.”

References

- [1] W. Brodsky, *Driving With Music: Cognitive-Behavioural Implications*, Human Factors in Road and Rail Transport, revised edn. (CRC Press, 2015), ISBN 1472411463, 978-1472411464

Figure 12. Fuse tap circuit

Figure 13. Deployment vehicle speaker layout

Figure 14. Door harness

- [2] M. Cohen, J. Villegas, M. Ishikawa, A. Inoue, H. Sato, H. Tsubakihara, J. Yamadera, “VMP *My Ride*”: windshield wipers that swing, in *Proc. Asiagraph* (Tokyo, 2009), Vol. 3, pp. 126–130, ISBN 978-4-904490-01-3, <http://www.asiagraph.jp>
- [3] M. Cohen, J. Villegas, M. Ishikawa, A. Inoue, H. Sato, H. Tsubakihara, J. Yamadera, *ArTech*: “VMP *My Ride*”: windshield wipers that swing, in *Proc. Asiagraph, DCA: Digital*

- Contents Expo* (Tokyo, 2009), Vol. 3, p. 144, ISBN 978-4-904490-01-3, <http://www.dcxpo.jp/exhibition/asiagraph.html>
- [4] M. Cohen, R. Oudendijk, Y. Hayashi, *Dancing Wipers*, in *Maker Faire* (Tokyo, 2015), <http://makezine.jp/event/makers2015/yr-design/>, <http://makezine.jp/event/mft2015/en/>
 - [5] *My mother the car* (1965–66), https://en.wikipedia.org/wiki/My_Mother_the_Car, <https://www.imdb.com/title/tt0058830/>, <http://www.tv.com/shows/my-mother-the-car/>, <https://www.tvguide.com/tvshows/my-mother-the-car/100314/>
 - [6] *Finally! wipers sync to music*, <https://youtu.be/oJkZpBi6n6Q>
 - [7] (2005), <https://www.mlit.go.jp/common/000190500.pdf>
 - [8] R. Bellini, Y. Kleiman, D. Cohen-Or, Computational Visual Media pp. 197–208 (2018)
 - [9] J. Glover, V. Lazzarini, J. Timoney, EURASIP J. on Advances in Signal Processing **2011**, 1 (2011)
 - [10] J. P. Burg, Ph.D. thesis, Stanford University, Palo Alto, CA (USA) (1975)
 - [11] R. Oudendijk, Y. Hayashi, *Dancing Wiper Mechatronics*, in *Proc. Int. Symp. on Spatial Media* (Aizuwakamatsu, Japan, 2014)
 - [12] D. Björnberg, *Improvement of field of vision in dirty environments— A case study on Volvo wheel loaders* (2016), <http://urn.kb.se/resolve?urn=urn:nbn:se:mdh:diva-31213>
 - [13] *MINI Fused Circuit Tap | Waytek Wire*, <https://www.waytekwire.com/item/46044/mini-fuse-circuit-tap-46044-/>