ABSTRACT

Radar is an object detection system which uses radio waves to determine the range, altitude, direction, or speed of objects. It can be used to detect aircraft, ships, spacecraft, guided missiles, motor vehicles, weather formations, and terrain. The radar dish or antenna transmits pulses of radio waves or micro waves which bounce off any object in their path. The object returns a tiny part of the wave's energy to a dish or antenna which is usually located at the same site as the transmitter.

The modern uses of radar are highly diverse, including air traffic control, radar astronomy, air-defense systems, antimissile systems; marine radar start locate landmarks and other ships; aircraft anti-collision systems; ocean surveillance systems, outer space surveillance and rendezvous systems; meteorological precipitation monitoring; altimetry and flight control systems; guided missile target locating systems; and ground-penetratingradar for geological observations. High tech radar systems are associated with digital signal processing and are capable of extracting useful information from very high noise levels.

CONTENTS

Chapter No	Title	Page No.
1.	INTRODUCTION	07
1.1.	HOW TO PROGRAM AN ARDUINO?	08
1.2.	HOW A RADAR WORKS?	08
2.	COMPONENTS	09
3.	PRINCIPLE	14
4.	WORKING	15
4.1.	MAKING AN ARDUINO BOARD	15
4.2.	CONNECTING SERVO MOTOR	16
4.3.	CONNECTING ULTRA SONIC SENSOR	16
5.1.	ARDUINO CODE	17
5.2.	PROCESSING CODE	19
5.3.	OUTPUT	23
5.4.	CIRCUIT DIAGRAM	24
6.1.	ADVANTAGES	25
6.2.	REFERENCES	26

List of Figures

Figure No.	Name of Figure	Page No.
1	ULTRASONIC SENSOR	9
2	SERVO MOTOR	10
3	ARDUINO RADAR	11
4	BREAD BOARD	12
5	JUMPER WIRES	13
6	WORKING PRINCIPLE	14
7	OUTPUT	23
8	CIRCUIT DIAGRAM	24

CHAPTER 1 INTRODUCTION

Defining Arduino: An Arduino is actually a microcontroller based kit which can be either used directlyby purchasing from the vendor or can be made at home using the components, owing to its open sourcehardware feature. It is basically used in communications and in controlling or operating many devices.

- 1. Arduino is an open-source electronics platform based on easy-to-use hardware and software. Arduino boards are able to read inputs light on a sensor, a finger on a button, or a Twittermessage and turn it into an output activating a motor, turning on an LED, publishing something online. You can tell your board what to do by sending a set of instructions to the microcontroller on the board. To do so you use the Arduino programming language (based on Wiring), and the Arduino Software (IDE), based on Processing.
- 2. Over the years Arduino has been the brain of thousands of projects, from everyday objects to complex scientific instruments. A worldwide community of makers students, hobbyists, artists, programmers, and professionals has gathered around this open-source platform, their contributions have added up to an incredible amount of accessible knowledge that can be ofgreat help to novices and experts alike.
- 3. Arduino was born at the Ivrea Interaction Design Institute as an easy tool for fast prototyping, aimed at students without a background in electronics and programming. As soon as it reached a wider community, the Arduino board started changing to adapt to newneeds and challenges, differentiating its offer from simple 8-bit boards to products for IoT applications, wearable, 3D printing, and embedded environments. All Arduino boards are completely open-source, empowering users to build them independently and eventually adapt them to their particular needs. The software, too, is opensource, and it is growing through the contributions of users worldwide.

1.1. How to program an Arduino?

The Arduino tool window consists of the toolbar with the buttons like verify, upload, new, open, save, serialmonitor. It also consists of a text editor to write the code, a message area which displays the feedback likeshowing the errors, the text console which displays the output and a series of menus like the File, Edit, Tools menu. Thus the code is uploaded by the bootloader onto the microcontroller.

1.2. How a Radar works?

A radar is an electromagnetic sensor that is used to detect and locate an object. Radio waves or microwaves are radiated out from the radar into free space. Some of these waves are intercepted by reflecting objects. These intercepted radio waves hit the target and are reflected in many different directions. Some of these waves can be directed back toward the radar, where they are received and amplified. If these waves are received again at their origin, then it means an object is in the propagation direction.

The modern radar system is very advanced and used in highly diverse applications such as Air traffic control, Air- defence system, radar Astronomy, Antimissile system, Outer space Surveillance system, and many more.

CHAPTER 2 COMPONENTS

Ultrasonic sensor:

As the name indicates, ultrasonic sensors measure distance by using ultrasonic waves. The sensor heademits an ultrasonic wave and receives the wave reflected back from the target. Ultrasonic Sensors measure the distance to the target by measuring the time between the emission and reception.

An optical sensor has a transmitter and receiver, whereas an ultrasonic sensor uses a single ultrasonic element for both emission and reception. In a reflective model ultrasonic sensor, a single oscillator emits and receives ultrasonic waves alternately. This enables miniaturization of the sensor head.

Fig - 1 ULTRASONIC SENSOR

The formula for this calculation is,

 $D = \frac{1}{2} T \times C$

Where,

- D = distance,
- T = time
- C = speed of sound which is 343 meters/second.

Servo motor:

The servo motor is a simple DC motor that can be controlled for specific angular rotation with the help of additional servomechanism. This motor will only rotate as much we want and then stop. The servo motor is a closed-loop mechanism that uses positional feedback to control the speed and position.

This closed-loop system includes a control circuit, servo motor, shaft, potentiometer, drive gears, amplifier, and either an encoder or resolver.

The servo motor is unlike a standard electric motor which starts and stops according to the power input. According to the signal, the servo motor will work.

Nowadays, servo motors are widely used in industrial and robotics applications. They are also commonly seen in remote-controlled toy cars, RC planes, and in the CD or DVD player. Besides these, we see hundreds of applications in our daily life that use a servo motor. To know more about the servo motor.

Fig -2 SERVO MOTOR

A servo motor works at normally 4.8 to 6 volts. Ground is provided by connecting it to the Ground of the Arduino. The total time for a servo motor pulse is usually 20ms. To move it to one end of say 0 degree angle, a 1ms pulse is used and to move it to other end i.e 180 degrees, a 2ms pulse is applied. Hence, according to this to move the axis of the servo motor to the center, a pulse

of time 1.5 ms should be applied.

For this, the pulse wire of the servo motor is connected to the Arduino that provides the digital pulses for pulse width modulation of the pulse. Hence, by programming for a particular pulse interval the servo motor can be controlled easily.

Arduino Uno:

Arduino UNO is a microcontroller board based on the **ATmega328P**. It has 14 digital input/output pins (of which 6 can be used as PWM outputs), 6 analog inputs, a 16 MHz ceramic resonator, a USB connection, a power jack, an ICSP header and a reset button. It contains everything needed to support the microcontroller; simply connect it to a computer with a USB cable or power it with a AC-to-DC adapter or battery to get started.

Fig – 3 ARDUINO UNO

Arduino Uno Description:

Uno is a microcontroller board based on 8-bit ATmega328P microcontroller. Along with ATmega328P, it consists other components such as crystal oscillator, serial communication,

voltage regulator, etc. to support the microcontroller.

The Arduino Uno comes with USB interface, 6 analog input pins, 14 I/O digital ports that are used to connect with external electronic circuits. Out of 14 I/O ports, 6 pins can be used for PWM output. It allows the designers to control and sense the external electronic devices.

Since it was first debuted, the Arduino Uno has been a huge hit with electronics enthusiasts from beginner hobbyists to professional programmers. It is an open-source platform, means the boards and software are readily available and anyone can modify and optimize the boards for better functionality. The software used for Arduino devices is called IDE (Integrated Development Environment) which is free to use and required some basic skills to learn it. It can be programmed using C and C++ language.

Bread board:

Fig – 4 BREAD BOARD

A breadboard is a solderless device for temporary prototype with electronics and test circuit designs. Most electronic components in electronic circuits can be interconnected by inserting their leads or terminals into the holes and then making connections through wires where appropriate. The breadboard has strips of metal underneath the board and connect the holes on the top of the board. The metal strips are laid out as shown below. Note that the top and bottom rows of holes are connected horizontally and split in the middle while the remaining holes are connected vertically.

Jumper wires:

Fig – 5 JUMPER WIRES

A jump wire (also known as jumper, jumper wire, jumper cable, DuPont wire, or DuPont cable – named for one manufacturer of them) is an electrical wire, or group of them in a cable, with a connector or pin at each end (or sometimes without them – simply "tinned"), which is normally used to interconnect the components of a breadboard or other prototype or test circuit, internally or with other equipment or components, without soldering.

Jumper wires are used to connect two points in a circuit. All Electronics stocks jumper wire in a variety of lengths and assortments. Frequently used with breadboards and other prototyping tools in order to make it easy to change a circuit as needed. Male jumpers are designed to plug securely into the holes in a breadboard. Female jumpers are useful for connecting male header posts and pin terminals on components. Jumpers are available in female-female, malemale and male-female configurations.

CHAPTER 3 PRINCIPLE OR MEDTHODOLOGY

A radar system has a transmitter that emits radio waves called a radar signals in predetermined directions. When these come into contact with an object they are usually reflected or scattered in many directions.

Fig – 6 WORKING PRINCIPLE

CHAPTER 4

WORKING

4.1 Making an Arduino Board:

Since, we believe in learning by doing. So, we decided to make our own arduino board instead of usingthe readymade board. So, the steps required to make an arduino board are as follows: Boot-loading an Atmega328 using the Arduino board/AVR Programmer by uploading the boot loaderto the Microcontroller.Making the connections on a general purpose PCB, connecting the crystal osicillator, capacitors, connectors for the connections to Arduino board etc. After you have done all this, then only the minimum circuitry like crystal oscillator, capacitors, connectors, power supply is required to complete the board. The same circuit can be made on the PCB, either designed or general purpose. Since, Arduino is an Open-Source. Hence, it is easy to make and can have any enhancements as per the requirements.

4.2 Connecting Servo Motor:

A servomotor is a rotary actuator that allows for precise control of angular position, velocity and acceleration.

A normal servo motor has three terminals:

- 1.VCC
- 2. GND
- 3. PULSE

A servo motor works at normally 4.8 to 6 volts. Ground is provided by connecting it to the Ground of the Arduino. The total time for a servo motor pulse is usually 20ms. To move it to one end of say 0 degree angle, a 1ms pulse is used and to move it to other end i.e 180 degrees, a 2ms pulse is applied. Hence, according to this to move the axis of the servo motor to the center, a pulse of time 1.5 ms should be applied. For this, the pulse wire of the servo motor is connected to the Arduino that provides the digital pulses for pulse width modulation of the pulse. Hence, by programming for a particular pulse interval the servo motor can be controlled easily.

4.3 Connecting Ultrasonic Sensor:-

An Ultrasonic Sensor consists of three wires. One for Vcc, second for Ground and the third for pulse signal. The ultrasonic sensor is mounted on the servo motor and both of them further connected to the Arduino board. The ultrasonic sensor uses the reflection principle for its working. When connected to the Arduino, the Arduino provides the pulse signal to the ultrasonic sensor which then sends the ultrasonic wave in forward direction. Hence, whenever there is any obstacle detected or present in front, it reflects the waveswhich are received by the ultrasonic sensor. If detected, the signal is sent to the Arduino and hence to the PC/laptop to the processing software that shows the presence of the obstacle on the rotating RADAR screen with distance and the angle at which it has been detected.

Processing is an open source programming language and integrated development environment (IDE) built for the electronic arts, new media art, and visual design communities with the purpose of teaching the fundamentals of computer programming in a visual context, and to serve as the foundation for electronic sketchbooks. The project was initiated in 2001 by Casey Reas and Benjamin Fry, both formerly of the Aesthetics and Computation Group at the MIT Media Lab. One of the stated aims of Processing is to act as a tool to get non-programmers started with programming, through the instant gratification of visual feedback. The language builds on the Java language, but uses a simplified syntax and graphics programming models.

CHAPTER 5

5.1 Arduino code:

```
Includes the Servo library #include
<Servo.h>.
// Defines Tirg and Echo pins of the Ultrasonic Sensor
const int trigPin = 10; const int echoPin = 11;
// Variables for the duration and the distance
long duration; int distance;
Servo myServo; // Creates a servo object for controlling the servo motor
void setup() { pinMode(trigPin, OUTPUT); // Sets the trigPin as an
Output pinMode(echoPin, INPUT); // Sets the echoPin as an Input
Serial.begin(9600); myServo.attach(12); // Defines on which pin is the
servo motor attached
} void loop()
// rotates the servo motor from 15 to 165 degrees
 i=15;i<=165;i++){
 myServo.write(i);
for(int
delay(30);
 distance = calculateDistance();// Calls a function for calculating the distance measured by
the Ultrasonic sensor for each degree
 Serial.print(i); // Sends the current degree into the Serial Port
 Serial.print(","); // Sends addition character right next to the previous value needed later
inthe Processing IDE for indexing
 Serial.print(distance); // Sends the distance value into the Serial Port
 Serial.print("."); // Sends addition character right next to the previous value needed later
inthe Processing IDE for indexing
```

```
}
// Repeats the previous lines from 165 to 15 degreesfor(int
i=165;i>15;i--){myServo.write(i); delay(30);
 distance = calculateDistance();
 Serial.print(i); Serial.print(",");
 Serial.print(distance);
 Serial.print(".");
 }
  // Function for calculating the distance measured by the Ultrasonic sensor int
  calculateDistance(){
 digitalWrite(trigPin, LOW);
  delayMicroseconds(2);
 // Sets the trigPin on HIGH state for 10 micro seconds
  digitalWrite(trigPin, HIGH); delayMicroseconds(10);
  digitalWrite(trigPin, LOW);
 duration = pulseIn(echoPin, HIGH); // Reads the echoPin, returns the sound wave travel
  time inmicroseconds distance= duration*0.034/2; return distance;
  }
```

5.2 Processor code:

```
import processing.serial.*; // imports library for serial communication import java.awt.event.KeyEvent; // imports library for reading the data from the serial port import java.io.IOException;
Serial myPort; // defines Object Serial
// defubes variables
String angle="";
String distance="";
String data=""; String
```

```
noObject;
 float
pixsDistance;
 int
 iAngle,
iDistance;
 int
index1=0; int
index2=0;
 PFont
orcFont; void setup()
size (1200, 700); // ***CHANGE THIS TO YOUR SCREEN RESOLUTION***
smooth();
myPort = new Serial(this, "COM5", 9600); // starts the serial communication
myPort.bufferUntil('.'); // reads the data from the serial port up to the character '.'. So actually
it reads this: angle, distance.
} void draw()
 fill(98,245,31);
// simulating motion blur and slow fade of the moving line
noStroke(); fill(0,4);
rect(0, 0, width, height-height*0.065);
 fill(98,245,31); // green color
// calls the functions for drawing the radar
drawRadar(); drawLine();
drawObject(); drawText();
} void serialEvent (Serial myPort) { // starts reading data from the Serial
Port
// reads the data from the Serial Port up to the character '.' and puts it into the String
variable "data". data = myPort.readStringUntil('.'); data = data.substring(0,data.length()-1);
```

```
index1 = data.indexOf(","); // find the character ',' and puts it into the variable "index1"
angle= data.substring(0, index1); // read the data from position "0" to position of the
variable index1 or thats the value of the angle the Arduino Board sent into the Serial Port
distance= data.substring(index1+1, data.length()); // read the data from position "index1" to
the end of the data pr thats the value of the distance
// converts the String variables into Integer
iAngle
 int(angle);
 iDistance
int(distance);
void drawRadar() { pushMatrix(); translate(width/2,height-height*0.074); //
moves the starting coordinats to new location noFill(); strokeWeight(2);
stroke(98,245,31);
// draws the arc lines
 arc(0,0,(width-width*0.0625),(width-width*0.0625),PI,TWO PI);
 arc(0,0,(width-
width*0.27),(width-width*0.27),PI,TWO PI);
 arc(0,0,(width-width*0.479),(width-
width*0.479),PI,TWO PI);
 arc(0,0,(width-width*0.687),(width-
width*0.687),PI,TWO PI);
// draws the angle lines line(-width/2,0,width/2,0); line(0,0,(-
```

```
// draws the angle lines line(-width/2,0,width/2,0); line(0,0,(-width/2)*cos(radians(30)),(-width/2)*sin(radians(30))); line(0,0,(-width/2)*cos(radians(60)),(-width/2)*sin(radians(60))); line(0,0,(-width/2)*cos(radians(90)),(-width/2)*sin(radians(90))); line(0,0,(-width/2)*cos(radians(120)),(-width/2)*sin(radians(120))); line(0,0,(-width/2)*cos(radians(150)),(-width/2)*sin(radians(150))); line((-width/2)*cos(radians(30)),0,width/2,0); popMatrix();
```

} void drawObject() { pushMatrix(); translate(width/2,height-height*0.074); // moves the starting coordinats to new location strokeWeight(9); stroke(255,10,10); // red color pixsDistance = iDistance*((height-height*0.1666)*0.025); // covers the distance from the sensor from cm to pixels // limiting the range to 40 cms if(iDistance<40){

// draws the object according to the angle and the distance

```
line(pixsDistance*cos(radians(iAngle)),-
pixsDistance*sin(radians(iAngle)),(widthwidth*0.505)*cos(radians(iAngle)),-
(width-width*0.505)*sin(radians(iAngle)));
popMatrix();
 void drawLine() {
 pushMatrix(); strokeWeight(9); stroke(30,250,60);
translate(width/2,height-height*0.074); // moves the starting coordinats to new
locationline(0,0,(height-height*0.12)*cos(radians(iAngle)),-(height-
height*0.12)*sin(radians(iAngle))); // draws the line according to the angle
popMatrix();
void drawText() { // draws the texts on the screen
pushMatrix();
if(iDistance>40) { noObject
= "Out of Range";
 } else { noObject =
"In Range";
 fill(0,0,0); noStroke(); rect(0, height-
height*0.0648,
 width,
 height);
fill(98,245,31); textSize(25);
text("10cm", width-width*0.3854, height-height*0.0833);
text("20cm", width-width*0.281, height-height*0.0833);
text("30cm", width-width*0.177, height-height*0.0833);
 text("40cm", width-width*0.0729, height-
height*0.0833); textSize(40); text ("Indian Lifehacker", width-
width*0.875, height-height*0.0277); text("Angle: " + iAngle +" °",
width-width*0.48, height-height*0.0277); text("Distance: ", width-
width*0.26, height-height*0.0277); if(iDistance<40) { text("
+ iDistance +" cm", width-width*0.225, height-height*0.0277);
```

```
}
 textSize(25);
 fill(98,245,60);
 translate((width-
width*0.4994)+width/2*cos(radians(30)),(height-
height*0.0907)width/2*sin(radians(30))); rotate(-radians(-60)); text("30°",0,0);
resetMatrix(); translate((width-
width*0.503)+width/2*cos(radians(60)),(height-
height*0.0888)width/2*sin(radians(60))); rotate(-radians(-30)); text("60°",0,0);
resetMatrix(); translate((width-
width*0.507)+width/2*cos(radians(90)),(height-
height*0.0833)width/2*sin(radians(90))); rotate(radians(0)); text("90°",0,0);
resetMatrix();
 translate(width-
width*0.513+width/2*cos(radians(120)),(height-
height*0.07129)width/2*sin(radians(120)));
 rotate(radians(-
30));text("120°",0,0);
 resetMatrix();
 translate((width-
width*0.5104)+width/2*cos(radians(150)),(height-
height*0.0574)width/2*sin(radians(150)));
 rotate(radians(-60));
 text("150°",0,0);
popMatrix();
```

We create a variable analog and assign it to 0. This is because the voltage value we are going to read is connected to the analog pin is A0. This voltage represents the voltage value falls across the resistor value we are measuring. Next we create a variable name raw, which we will use to read in the analog voltage value. This later is our code get assigned to the analogue read () function.

5.3 Output:

Fig – 7 OUTPUT

5.4 Circuit diagram:

Fig – 8 CIRCUIT DIAGRAM

CHAPTER 6

6.1 Advantages:

- 1. The cost effective: our project below 1000rs only.
- 2. Improvised accuracy: The resistors with low value in milliohms are used in advanced cars with sensitive power steering and break circuits. Now a days these advancements have become the major cause for the severe accidents. Therefore the components used in such circuits must have accurate and precise value for smooth working of such circuits. Ultimately this refers to the accurate testing of the resistors used. Improvised accuracy is thus the second primary aim of the sensor.
- 3. Reduced hardware complexity: Hardware complexity is one of the reasons for the high cost of the ultrasonic sensor. The use of arduino Uno is to reduce the motherboard present in the conventional ohmmeter in arduino based ultrasonic sensor. The arduino acts as the central board. Since arduino are readily available in market it leads to the reduction in the complexity of the design. The automated range selection is also the objective in order to speedup the testing process. This will also reduce the faults in range selection in manually operated conventional sensor.

6.2 References:

m=1

http://www.arduino.cc/

http://www.arduinoproducts .cc/

http://www.atmel.com/atmega328/

http://en.wikipedia.org/wiki/File:16MHZ Crystal.jpg

 $http://www.google.co.in/imgres?imgurl=http://www.electrosome.com/wp-content/uploads/2012/06/ServoMotor.gif&imgrefurl=http://www.electrosome.com/tag/servomotor/&h=405&w=458&sz=67&tbnid=rcdlwDVt_x0DdM:&tbnh=100&tbnw=113&zoome.com/tag/servomotor/wh=405&w=458&sz=67&tbnid=rcdlwDVt_x0DdM:&tbnh=100&tbnw=113&zoome.com/tag/servomotor/wh=405&w=458&sz=67&tbnid=rcdlwDVt_x0DdM:&tbnh=100&tbnw=113&zoome.com/tag/servomotor/wh=405&w=458&sz=67&tbnid=rcdlwDVt_x0DdM:&tbnh=100&tbnw=113&zoome.com/tag/servomotor/wh=405&w=458&sz=67&tbnid=rcdlwDVt_x0DdM:&tbnh=100&tbnw=113&zoome.com/tag/servomotor/wh=405&w=458&sz=67&tbnid=rcdlwDVt_x0DdM:&tbnh=100&tbnw=113&zoome.com/tag/servomotor/wh=405&w=458&sz=67&tbnid=rcdlwDVt_x0DdM:&tbnh=100&tbnw=113&zoome.com/tag/servomotor/wh=405&w=458&sz=67&tbnid=rcdlwDVt_x0DdM:&tbnh=100&tbnw=113&tbnh=100&tbnh=$

&usg=__6J2h0ZocdoSMrS1qgK1I2qpTQSI=&docid=lEfbDrEzDBfzbM&sa=X&ei=a_ OKU_vTbD8O5rgeYv4DoDQ&ved=0CDwQ9QE

http//:www.sproboticworks.com/ic%20pin%20configuration/7805/Pinout.jpg/

http://www.sproboticworks.com/ic%ultrasonicsensor%20pinout.jpg