

June 4th, 2021

UC Santa Barbara

Goleta

Smart Parking Lot

Presented by the Parkingbase Group

Andrew L, Finn L, Jun C, Luyao H

Senior CE Students
College of Engineering, UC Santa Barbara

Roles

Andrew Lu

Gateway Connection
Web Application Frontend
and Backend

Luyao Han

Sensor Firmware
PCB Design
Wireless Charging

Finn Linderman

Wireless
Communication
Power Management

Jun Cho

LoRa Communication
Virtual Demonstration
Environment

Problem Statement

Drivers spend too much time in parking lots trying to find an open space. Many parking lots only have per-floor capacity indicators, and existing solutions are prohibitively expensive.

What if we could utilize low-cost sensors and a companion application to navigate drivers to empty parking spots faster, at a low cost to facility owners?

Parkingbase Overview

The goal is to design a smart parking lot that will direct drivers to the nearest open parking space on campus in an efficient, accurate and clean manner.

We accomplish this using:

- Small, inexpensive parking lot sensors with long-distance and low-power transmission
- Modern, open-source, and cloud-based software solutions
- Easy-to-use mobile interfaces

System Overview

Mobile User Interface

Sensor Unit

Application Scene

Parkingbase Sensor Unit

immediate detection of parking status once a vehicle arrives/leaves

long battery life, easy to recharge

long range wireless capability

Sensing the car

1. Magnetic
2. Time-of-Flight

Magnetometer Sensor Reading: Arrival of a Vehicle

Magnetometer Sensor Reading: Arrival of a Vehicle

Magnetic Field Strength Reading

field (nT)

Earth Magnetic Field

time (ms)

Engine Detection

Vehicle Stops

Magnetometer Sensor Reading: Arrival of a Vehicle

Magnetic Field Strength Reading

field (nT)

Averaging Filter

Magnetic Field Strength Reading (after filtering)

field (nT)

Earth Field

time (ms)

Detection
Zone

Parkingbase Sensor Unit

immediate detection of parking status once a vehicle arrives/leaves

Sensing the car

1. Magnetic
2. Time-of-Flight

long battery life, easy to recharge

Low Power (3 year)
Wireless Recharge

long range wireless capability

Parkingbase Sensor Unit

Off-market Wireless Charge

PCB Assembly

- Designed with Kicad
- ~ 30 mm x 50 mm
- Estimated Power Consumption: 22 mA peak
- 4-layer PCB

Parkingbase Sensor Unit -Decomposition View

Sensor Testing

PCB
Layout

Function
Verification

Firmware
Integration

Assembly

Fall 2020

Winter 2021

Spring 2021

time-of-flight sensor

Li-Ion
battery

Wireless
Charging Coil

Power
Management

Vehicle Sensing
LoRa
Transceiver

Parkingbase Sensor Unit

immediate detection of parking status once a vehicle arrives/leaves

Sensing the car

1. Magnetic
2. Time-of-Flight

long battery life, easy to recharge

Low Power

Wireless Recharge

long range wireless capability

LoRa

Wireless
Communication

Selection Criteria

Problem Requirements

- Long range
- Low power consumption
- High scalability

Our Solution: LoRa

LoRa - Range

Theoretical range comparison

Live testing in parking structure

Wireless Communication Comparison

Gateway

- Raspberry Pi Version 4
- Using RFM9x Library
- Connected to MongoDB backend
- Transmits:
 - Parking Space
 - Status
 - Time Stamp

RFM95 Module

Data Flow to Gateway

End Node
lora_001

915 MHz

Data

Data

ACK

Gateway @ 915 MHz

Data
HTTP
Post

Database

User
Interface

Driver User Interface

View the status of all spots
within a parking lot

Driver User Interface

One tap to find and reserve
an open spot

Driver User Interface

App will navigate you to
your reserved spot

Driver User Interface

Remembers where you parked -
view your parking history

Driver User Interface

Supports Google and
UCSB NetID login

Admin User Interface

Add and remove parking lot sensors with one click on the map.

Usable on any web browser.

Software Frameworks / Technologies

- Progressive Web Application (PWA)
 - Works on all iOS and Android devices and looks like a native app
- Frontend built using React and Chakra UI
- Backend built using Next JS and deployed on Vercel
- Application database built using MongoDb

~~NEXT~~.js

 chakra

 mongoDB®

Questions

Acknowledgements

Professor **Yogananda Isukapalli**

Teaching Assistants **Boning Dong, Trenton Rochelle**

