

ABSTRACT

- Project Soli is a new technology that uses radar to enable new types of touch less interactions.
- The movements of gestures from a human can be captured using a radar sensor, and by detection of theses gestures, some special task on a device can be done.

INTRODUCTION

- Project soli of Google ATAP(Advanced technology and project group)
- Our hands and fingers are the best way we have to interact with smart devices.
- One of the reasons is also the decreasing size of the screens.

Project soli chip

- Can easily be used in even the smallest wearable's that fits with in a tiny chip.
- It is capable of accurately detecting your hand movement in real-time.
- Its like motion and other gesture-tracking controllers.

- The soli is small in size of a 5×5 mm.
- It has a sensor which capture sub millimeters of motions of fingers in 3D space.
- It capture motions of fingers at a phenomenal rate of 10,000 frames per second

What a radar is ...?

- Radar is an object-detection system that uses radio waves to determine the range, angle, or velocity of objects.
- It is used by Army and Defense agencies to track movements of enemy.
- Sends radio waves towards the target and its receiver intercepts the motion.

Simulation of wave recognition

Types of Radars

- Google developed two modulation architectures:
 - a) Frequency Modulated Continuous Wave(FMCW) radar.
 - b) Direct Sequence Spread Spectrum(DSSS) radar.
- Both chips integrate the entire radar system into the package ,that enable gesture recognition

Features of Radar

- ✓ Insensitive to the light
- ✓ Can transmit over plastic materials like polycarbonate
- ✓ 3D gesture recognition possible
- ✓ Recognition of overlapping fingers

Working

- Soli sensor technology works by emitting electromagnetic waves in a broad beam.
- object with in the beam scatter this energy, reflecting some portion back towards the radar.
- Properties of the reflected signal, such as energy, time delay and frequency shift capture rich information about the objects.

- Such as its characteristics and shape, size, material, distance and velocity.etc.
- It then uses machines-learning to translate these movement to pre-programmed commands.
- Doppler effect to detect speed
- Virtual tools are used as a key to identify gestures.

What is machine learning..?

• Machine learning is subfield of computer science that evolved from the study of pattern recognition and computational learning theory in artificial intelligence

What is Doppler effect?

- It is named after the Austrian physicist Christian Doppler, who proposed it in 1842 in Prague.
- The **Doppler effect** is the change in frequency of a wave (or other periodic event) for an observer moving relative to its source.

Virtual Tools

- The concept of virtual tool is key to soli interactions
- Virtual tools are gestures that familiar interactions with physical tools.
- This make it easy to communicate, learn and remember soli interactions.

Virtual tool Gestures

Eg.(1)

Imagine an invisible button between your thumb and index finger- you can press it by tapping your finger together

Using Google-Map by Gestures

Eg.(2)

If you turn by rubbing thumb against index finger

Controlling device functionalities using Gestures

APPLICATIONS

• In medical field.

• For playing games

• Smartphones can be controlled by using Gestures.

• In smart watches.

• Gadgets

ADVANTAGES

- Replace all kinds of buttons and switches and make the devices operable remotely
- Most of the existing motion sensor technique uses camera based motion sensing
- Allows to control Gadgets with gestures.
- Allows free hand typing.
- Good Accuracy over control.
- Need not to carry gadgets while using them.

DISADVANTAGES

- It has a limited radar range.
- Multiple gestures could not be possible at a time.
- Highly Expensive.
- Security Threat.

CONCLUSION

- One of the big problems with wearable devices right now is inputs, there's no simple way to control these devices.
- Therefore gestures will be used by individuals to carry out certain functions with electronic machines such as Smartphone's and desktops.

