

International Journal of Advanced Scientific Research & Development

Vol. 06, Iss. 03, Ver. I, Mar' 2019, pp. 39 – 44

e-ISSN: 2395-6089 p-ISSN: 2394-8906

ENHANCED AUTOMATED TOLL COLLECTION

B. Shiyamala¹, V. Vipoosh¹, P. Swarna Prabaa¹ and M. Arun^{2*}

¹ Asst. Prof., Department of Computer Science and Engineering, Kings College of Engineering, Punalkulam, Thanjavur.

² Students, Department of Computer Science and Engineering, Kings College of Engineering, Punalkulam, Thanjavur.

ARTICLE INFO

Article History:

Received: 19 Mar 2019; Received in revised form:

30 Mar 2019;

Accepted: 30 Mar 2019; Published online: 10 Apr 2019.

Key words:

GPS, Global Positioning System, RFID, SMS, Automated Toll Collection.

ABSTRACT

Developing countries like India needs a significant improvement in infrastructure such as Roads or Highways. An express high way, for physical improvement, is one of them. Regardless, we experience a long queue at each toll plazas on expressway which wastes a lot of experience time, fuel and surges of co2. In order to check the issue basic in light of the present manual toll gathering system, Automated Toll Collection structure is exceedingly required. In this venture, we will look at the separate data from the client and it will be prepared for toll gathering framework, to make progressively productive and perfect. Beginning at now, at each toll both the vehicle needs to stop for paying the toll. We have proposed a structure that would pay the toll subsequently and diminish the line at the toll corner. For this purpose we have used the RFID tags to identify the user and so that the amount is automatically deducted from the users wallet. SMS is send to the user after deducting the amount form the user wallet. In addition to this, we have used the GPS to find the user location.

Copyright © 2019 IJASRD. This is an open access article distributed under the Creative Common Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

INTRODUCTION

The toll collection is a phenomena to get back the investment made on the infrastructure from the people who are using it. In Indian scenario, there are problems faced in collecting the toll such as no uniformity of toll rate throughout the various sections of Indian highways. The fare is also not uniform because these agencies are normally operated by a private organization, and there are many complaints from the people such as under charging or over charging. Wireless communication is the transmission of information between two or more points that are not connected by an electrical conductor, through air. The most common wireless technology is the use of radio technology. Using a short distance radio waves communication, a few kilometers for television or as far as

Cite this article as: Shiyamala, B., Vipoosh, V., Prabaa, S. P., & Arun, M., "Enhanced Automated Toll Collection". International Journal of Advanced Scientific Research & Development (IJASRD), 06 (03/I), 2019, pp. 39 – 44. https://doi.org/10.26836/ijasrd/2019/v6/i3/60306.

thousand kilometers for deep sea radio communication. It comprises of various types of fixed, mobile, and portable applications. Examples include wireless computer mice, keyboard, headset etc.

1.1 Near Field Communication

Near field communication is a form of short range wireless communication where the antenna used is much smaller than the wavelength of the carrier signal (thus preventing a standing wave from developing within the antenna). In the near-field (approximately one quarter of a wavelength) the antenna can produce either an electric field, or magnetic field, but not both. For example, a small loop antenna produces a magnetic field that can then be used up by another small loop antenna, if it is in the near field range for communication.

1.2. RFID Technology

Radio-frequency identification (RFID) is the wireless technology that uses electromagnetic fields to transfer data, for the process of automatically identifying and tracking tags attached to objects. Electronically stored data are contained in the tags. Some of these tags are powered by electromagnetic induction from magnetic fields that are produced near the reader. Some types of tags collect energy by interrogating the radio waves and acts as a passive. RFID tags are used in many industries. In order to track the progress of an automobile during its production RFID tags are used through the assembly line. A radio-frequency identification system uses tags, or labels attached to the objects to be identified. A two-way radio transmitter-receivers known as interrogators or readers send a signal to the tag and read its response.

We can classify the RFID systems by the type of tag and reader used in the application. A Passive Reader Active Tag (PRAT) system has a passive reader that only receives radio signals from tags that are active (battery operated, transmit only). The range of reception of a PRAT system reader can be adjusted from 1-2,000 feet (0.30-609.60m) allowing flexibility and it is used in applications such as asset protection and supervision. Similarly, an Active Reader Passive Tag (ARPT) system has an active reader that transmits the interrogator signals and also receives replies from passive tags. Likewise, an Active Reader Active Tag (ARAT) system uses tags that are active and waken when an interrogator signal from the active reader reaches. A small variation of this system could use a Battery-Assisted Passive (BAP) tag which acts like a passive tag but has a small battery to power up the tags and then return the reported signal. Similarly, fixed readers are used to create a specific interrogation zone that can be tightly controlled for accessing. This kind of system allows a highly defined reading area for reader when tags go in and out of the interrogation zone. Mobile readers can either be hand-held or mounted on vehicle for various purposes depending on its usage. The GPS is used here to find the position of the vehicle accurately, using triangulation technique.

EXISTING SYSTEM

There are two techniques for gathering charge presently utilized, first strategy is a conventional one which utilizes manual instalment in roadways, in which there will be an individual in each toll corner to gather the cash and the voyagers hold up in long line to make tax payments. The following strategy includes card instalment framework for opening

the door by essentially appearing smart cards to the toll entryway framework. As of in existing framework, at each toll both the vehicle needs to stop for paying the toll. Clients need to hold up at the toll corner, for long time, to pay the gatherer. A Blocker Tag is one of a special RFID tag, called "blocker, "that is used for the identification process by disrupting the reader to identify tags in proximity. RFID Enhancer Proxy and RFID Guardian are special RFID-enabled devices that could be implemented in a PDA or cell phone. They are assumed to come with greater computation capability and, thus, can perform more sophisticated interactions with readers, on behalf of tags, for various security purposes. In Vibrate-to-Unlock, a user unlocks the RFID tags by identifying the tags that are used through vibrating the phone. Similarly, this kind of an auxiliary device may not be available at the time of accessing RFID tags, and therefore users may not be always interested to carry these devices. A Faraday cage can also be used to prevent a prepaid RFID tags fixed on vehicles' windshield and automatically respective amount will be deducted. GPS is used to identify the user location and SMS is send to the user after the amount is deducted.

All these existing system had some drawbacks either in its mechanism or in its application. In order to overcome this, a new system was proposed based on utilising the location information. GPS is used as the main source for location RFID tag from responding by preventing its transmission that is in the range. However, a special-purpose cage (a foil envelope or a wallet) could be needed and the tag would need to be removed from the cage in order to be read. This greatly decreases the usability of such solutions because users may not be always interested to put up any changes to the model that are used traditionally.

PROPOSED SYSTEM

In this paper, we report on our work on utilizing location information for selective unlocking of tag and secure amount transaction on tags. Toll card is a card that can be bought with pre-defined values for tolls payment for a given vehicle used exclusively on motorways without manual tolls payment. Privacy of users is very important in RFID applications but at the same an objective and realistic definition of privacy is needed. In the real world, a vehicle or an automobile can be identified by using its number plate and then it is tracked by road authorities using video cameras as in the practice nowadays. Similarly, a toll card can be tracked by its issuing bank when it is used or whenever a transaction is made. The simplified procedure to passengers to pay toll at toll booths by making them automated, vehicle theft detection, signal breaking avoidance, tracking over speed vehicles. All these activities are carried using single RFID tag thus saving the efforts of carrying money and records manually. The RFID Readers mounted at toll booth will read the prepaid RFID tags fixed on vehicles' windshield and automatically respective amount will be deducted. GPS is used to identify the user location and SMS is send to the user after the amount is deducted.

3.1 Implementation

A typical RFID system consists of tags, readers. Tags are miniaturized wireless radio devices that store information about their corresponding subject. Such information is usually sensitive and personally identifiable. Toll cards will need to store a long list of tollbooth locations. We notice that vehicles mounted with RFID toll tags are usually

required to travel at a certain speed when they approach a tollbooth. So we placed the RF Tag before certain distance from toll RFID reader which is placed inside the car it reads the tag when it crossed the location. RF tag will contain the details about the speed of the car. If the driver did not reduce the speed it will automatically reduce the speed using the controller. When the car entered the tollbooth, user shows the tag over the RFID reader. The RF tag contains vehicle details whether it is small, medium or large vehicle and location of tollbooth is identified by using GPS. If vehicle belongs to tollbooth area it won't charge amount. If vehicle from other area the amount will be automatically credited depends on the size of the vehicle. This kind of payment is made by the bank to the user, by ensuring the authentication to the user.

3.2 Location Sensing

For locating information a number of positioning technologies can be used to get accurate location information. The most popular positioning technologies to get location information include the satellite based-GPS, Wi-Fi-based positioning system, and cellular network-based positioning system. All of these positioning systems have its own advantage and their performances also vary from the others in terms of its location information estimation accuracy. In many situations a combination of them does not make any sense to improve the overall accuracy. GPS is generally used as the main source of location information and the major enabler for location-based services. It has world-wide availability and an accuracy of a few meters in location estimation. It is adequately enough for most of the civilian applications. However, the accuracy of GPS gets faded inside the buildings and in arrow urban areas. Unlike GPS, Wi-Fi positioning can also be used to give good positioning results even indoors. Since, it is prone to interference of signal and hence not be always available due to its coverage limit.

Cellular network positioning is almost available both outside and indoors. However, it has lowest accuracy of 50-100 meters in location estimation. Since location is used as a security control parameter in our approach, accuracy of location estimation can affect the security level. For example, poor accuracy can leads to large false unlocking rate in selective unlocking and gives more area for the adversary to cheat in proximity in transaction server verification. For this reason, the cellular network positioning technology is not believed as a good candidate to use to get location information for security purpose.

A GPS receiver gets its location information by timing the signals sent by GPS satellites that is located high above the Earth surface. GPS receiver uses the contents of the messages it receives from the satellites to determine the travel time of each message and thus measures the distance to respective satellite. These distances along with the satellites' own locations are used with the possible trilateration technique, to compute the position of the receiver. For estimating location information, we make use of the well-known global positioning system (GPS). For that we first need to fuse a low-cost GPS receiver with a RFID tag, and then conduct relevant experiments to acquire location and speed information from GPS readings. Using these contents from satellite we can estimate the location information.


EXPERIMENTAL RESULT

In this experiment, we used both location as well as speed as important parameters together to unlock the tag. Here, the tolerance of error for the location has to be set

sufficiently high since the car is moving at a certain speed and the update rate of the GPS is 1 sample per second. Hence, it is also necessary to consider the fact that the car moves a certain distance within that span of 1 second. For example, a car moving at a speed of 45 mph can travel around 20 meters in 1 second. So, an error tolerance meters has to be provided. This would not affect applications like car toll systems because most of the tollbooths are located far away from other places, and, hence, the area under consideration for the toll cards can be large. In other words, using a higher error tolerance for such a system would not affect the system performance. In previous experiments, an LED indicator was used for

FLOW CHART

Figure - 1: Flow Chart


RELATED WORK

Modern cars embed complex electronic systems in order to improve driver safety and convenience. Areas of significant public and manufacturer interest include access to the car and authorization to drive. Traditionally, access and authorization have been achieved. In the last decade, this system has been augmented with remote access in which users are able to open their car remotely by pressing a button on their key fobs.

CONCLUSION AND FUTURE WORK

Our toll cards based on speed and position information works only when a vehicle passes the tollgates at the suggested or particular speed. Hence, when the car does not pass tollgates at that speed, toll card will be kept in locked state. The toll reader, hence, cannot read the information of the car and the corresponding user account, thus, cannot be charged successfully. So we also need consider with the reading failure due to user not driving at the suggested speed accidentally or intentionally. However, there exists a previously defined mechanism, which deals with failure reading in current RFID toll card system. Currently, appropriate position information rely on a camera equipped in tollgate, which takes a picture of the vehicle, and a RFID reader, which searches for a vehicles window/bumper mounted transponder to verify and collect payment. This kind of camera equipped RFID

system sends a notice and fine to vehicles that pass through without having an active account or paying on the toll. Our work together with the existing camera-based mechanism and drivers are obligated to drive at the suggested speed by the government to avoid fines.

REFERENCES

- [1] I. Syamsuddin, et al., "A survey of RFID authentication protocols based on Hash-chain method", in 3rd International Conference on Convergence and Hybrid Information Technology, ICCIT 2008, November 11, 2008 - November 13, 2008, Busan, Korea, Republic of, 2008, pp. 559-564.
- [2] R. K. Pateriya and S. Sharma, "The evolution of RFID security and privacy: A research survey", in 2011 International Conference on Communication Systems and Network Technologies, CSNT 2011, June 3, 2011 - June 5, 2011, Katra, Jammu, India, 2011, pp. 115-119.
- [3] C. C. Tan, et al., "Secure and serverless RFID authentication and search Protocols", *IEEE Transactions on Wireless Communications*, 7, pp. 1400-1407, Apr 2008.
- [4] I.-C. Lin, et al., "Lightweight and Server less RFID Authentication and Search Protocol", in Second International Conference on Computer and Electrical Engineering Proceedings, Vol 2, pp. 95-99, 2009.
- [5] J. Y. Chun, et al., "RFID tag search protocol preserving privacy of mobile reader holders", *IEICE Electronics Express*, 8, pp. 50-56, 2011.
- [6] C.-F. Lee, et al., "Server-less RFID authentication and searching protocol with enhanced security", *International Journal of Communication Systems*, 25, pp. 376-385, Mar 2012.
- [7] W. Zhao, et al., "SaaS mode based region RFID public service platform", in 3rd International Conference on Convergence and Hybrid Information Technology.