IOT Based Automatic Vehicle Accident Alert System

Nazia Parveen Department of Computer Science and Engineering Al- Falah University Haryana, India nazia.naz93@gmail.com

Ashif Ali Department of Computer Science and Engineering Al- Falah University Haryana, India ashifali76@gmail.com

Aleem Ali Centre forManagement Studies Jamia Millia Islamia New Delhi, India aali3@jmi.ac.in

Abstract—The concept of detecting car accidents is not fresh and the automobile industries have made tremendous progress in optimizing the technology. This paper is an try and make a contribution in that location of generation. Here we are seeking to stumble on accident through the Accelerometer as it facilitates in identifying the vicinity and if the values of x, y and z parameters are extra than the defined values than it's going to set situation to proper and the code written for initiating the intimation and SMS alert gets executed. With this method the accident location can be detected easily and the information of the accident location can be sent via the GPS to the emergency offerings for assistance.

Keywords—accident detection, accelerometer, alert system,

I. INTRODUCTION

Over the last few years, the automotive industry worldwide has shown considerable progress in its production. With the growing technology, rate of vehicle production is increasing and parallelly it can be concluded that the rate of accidents is also increasing. Road accidents leads to the high risk of people's life. This is because our country lacks the best emergency facilities [6]. This paper proposes an automated detection and alerting system for automobile accidents. This system helps in detecting the accidents in very less period of time, basically within a few seconds, send the basic information to the first aid center in a message including the time and location of the accident [2]. The alert message helps in locating the location so that the medical services can be provided on time and this way the precious lives can be saved. If in case there is no casuality and assistance is not required then you can terminate the message sending process using the switch provided in the device [16]. The message is transmitted via the GSM module, and the location of the accident is identified using the GPS module [3]. With the help of the Accelerometer sensor the accident can be precisely detected [11]. The angle of the car's rolls over can also be known through the accelerometer via the message. This application provides in the most feasible way the optimal solution to the poor emergency facilities provided for road accidents [18].

HARDWARE IMPLEMENTATION

A. Integration of GPS module

In the first phase each module is tested independently with arduino to checking the working principle of the modules. Later on all the modules are integrated with the

Arduino UNO. Each module has some input and output port for serial communication. GPS Module Tx pin is connected with the pin number 10 of Arduino and Rx is not connected as it is hybrid mode, all the communication is done with serial pin number 10 of Arduino [17]. We have used the NMEA sentence \$GPGGA string. The sentence provides time, coordinates and many other required information and prefix for it is \$GPGGA [1].

We have extracted the coordinates from \$GPGGA string. After getting the string \$GPGGA then it is stored in array [10]. Longitude and Latitude are fetched after four and two commas respectively using \$GPGGA and are stored in different arays [19]. \$GPGGA String and the description:

\$GPGGA,104534.000,7791.0381,N,06727.4434,E,1,08,0.9,5 10.4,M,43.9,M,,*47

\$GPGGA,HHMMSS.SSS,latitude,N,longitude,E,FQ,NOS,H DP, altitude, M, height, M,, checksum data [19].

B. Integration of GSM module

The GSM module is integrated to Arduino UNO on Pin number 2 and 3 and GND pin to GND pin of Arduino UNO as shown in "Fig. 1" and is used to send the accident alert message.

Fig. 1. Working module of IOT based automatic vehicle accident alert system.

It is powered by a 12v Power supply. With the help of AT (ATTENTION) commands of GSM module, we have programmed the Arduino to initiate the GSM module and send SMS on receiving accident alert from Accelerometer circuit. Working of GSM module is very simple, it responds with OK for each successful AT Command.

C. Integration of Accelerometer(ADXL335)

Accelerometer is the component which is used to initiate the circuit. Accelerometer gives us x, y, and z direction coordinates value in Hz [10]. If on the detection of any jerk, i.e. accident, and the movement of the vehicle is more than the defined value in the code, then it will set condition to true and the code written for initiating the intimation and SMS alert gets executed [4].

D. Integration of 16x2 LCD Display

The functioning of the circuit is displayed using the 16x2 LCD display [13]. We have shown all the functions output on the LCD Screen in Table 1. The connection of LCD pins is given in the circuit diagram Fig. 1.

E. Integration of Piezo Buzzer

Buzzer used to play a beep sound before sending the SMS alert so that in case of no damage victim can stop to send any alerts to respective persons [8].

F. Integration of 10K Potentiometer

Variable 10K pot is used to adjustment the brightness of the LCD Display and providing the power to the LCD as per the requirement [7].

ALOGORITM FOR ACCIDENT DETECTION AND ALERT

Flowchart mentioning the various functions system proposed as shown in the "Fig. 2".

Fig. 2. Flow chart of the Accident Detection and Alert System

A. Working Explanation

In this paper as shown in "Fig. 3", Arduino is used with GPS Receiver and GSM module to control the entire process. GPS Receiver helps in detecting the coordinates of the vehicle [9]. The detected coordinates are then sent to the rescue team via SMS using the GSM module [20]. The accelerometer ADXL335 is used in any axis to detect accidents or sudden changes. It displays coordinates or status messages via 16x2 LCD [12].

Fig. 3. Interfacing of the controller with other modules

The Arduino then read the changed values and compares with the predefined values in order to identify the axis change, if there any [5].

If there is a change in the axis values then Arduino read coordinates through \$GPGGA from GPS module records and informs the rescue team with accident location by sending SMS [15]. This way the affected person can be rescued by the rescue team with in the minimum time and can be provided with the required mdical support [14].

UNIT TEST CASES & RESULTS TABLE I.

Modules	Test case id	Test case name	I/P	Expected Outputs	Resul ts
	GSM_T 1	Checking the circuit with giving power as per given instruction in the module description	12v Power Supply	Module should ON and power LED should glow	Pass
GSM	GSM_T 2	Checking the working of GSM modules on inserting the sim and calling on that sim number.	Any working Sim with incomingen able	number should be ring on calling.	Pass
	GSM_T 3	Verifying that the module should be respond to the Arduino UNO on connecting the GSM module with the Arduino UNO	Giving connection with the help of connection wires on GSM pins Tx,Rx, GND & Power supply	GSM module should respond to Arduino UNO	Pass
	GPS_T	Checking the circuit with giving power as per given instruction in the moduledescrip	12v Power Supply	Module should ON and power LED should glow	Pass

		tion			
GPS	GPS_T	Verifying that the module should be respond to the Arduino UNO on connecting the GPS module with the Arduino UNO	Giving connection with the help of connection wires on GPS pins Tx,Rx, GND and Power supply	GSM module should espond to Arduino UNO	Pass
ACCELEROME TER	ACC_T	Checking the circuit with giving power as per given instruction in the module description	+5v supply, and GND	Module should ON and power LED should glow	Pass
	ACC_T	Verifying that the module should be respond to the Arduino UNO on connecting the GPS module with the Arduino UNO	Connect input of X, Y, Z from Arduino A1,A2,A3. and GND pins	Accelerometer should provide the X,Y and Z direction value by running a sample program	Pass
16x2 LCD	LCD_T	LCD module shouldpowerO N by giving power supply	+5v Power supply from Arduino UNO	LCD should display text on connecting it with Arduino as per giveninputsinCire uit Diagram	Pass
PIEZO_BUZZE R	PZB_T	Check whether the buzzer make sound on giving the power.	+5v supply, and GND	Buzzer should make sound on giving power supply	Pass
	PZB_T	Verifying that the buzzer is make sound on getting the value of X,Y and Z direction more than the fix value	er	Buzzer shoud make beep sound.	Pass
10K_POT	POT_ T1	verifying that the power supply is passing through the Potentiometer after connecting it as per given circuit diagram	+5 power supply and inputs from Arduino UNO	Power supply should be available through the potentiometer.	Pass
	POT_ T2	Verifying that the Potentiometer is able to increase and decrease the resistance from 0- 10k	+5v Power Supply	Variable power supply depending upon the resistance value of potentiometer	Pass

	TC_0	Verify that the circuit is Power ON after apply the Power supply to the circuit	9Volt to 12 Volts power supply	all the connected module should be Power ON	Pass
	TC_0 2	Verify that the GSM module initialized successfully and respond with OK AT Command		OK output should show on Arduinoterminal	Pass
	TC_0	Verify that calling is enabled on SIM after initialization of GSM module.	Calling tosimcontact Number	User should be able to call on number	Pass
Accident Alert circuit	TC_0 4	Verify that GPS module is initialized successfully and provide the current coordinate of the location		GPS module initialized successfully message should show	Pass
	TC_0 5	Verify that LCD Display is Power ON and Respective Message should be display as per code		Configured messages should display as per code	Pass
	TC_0	Verify that LCD Display brightness should be adjustable by 10K pot		LCD display text should be display normally	Pass
	TC_ 07	Verify that on tilting the Object(CAR) Accelerometer should initiate the Piezo buzzer and it should make the Beep sound for intimation		Beep sound should be blow for 5 sec	Pass
	TC_ 08	Verify that if Reset button is pressed before 5 See than Circuit should be reset and no Intimation should be take place.	Press Reset button by User	Circuit should be reset and no intimation should initiate	Pass

TC_ 09	Verify that on tilting the object(CAR) accelerometer should initiate the GPS module and GSM module	enough force to tilt the object	GPS module should get the current coordinateand speed inKnots	Pass
TC_ 10	Verify that on tilting the object(CAR) accelerometer should initiate GSM module		Sending Message should display on LCD Screen and Message should be sent to given Mobile number	Pass
TC_1	Verify that after sending the SMS Circuit get reset to initial stage.		System Ready messageshoulddi splay after circuit reset.	Pass

IV. CONCLUSION

The main purpose of this system is to increase the chances of life of a person met with an accident. This device helps the paramedics to reach to the accident location with in the minimum time frame as it provides the alert message as soon as the accident occurs. So, it also helps in minimizing the communication delay and the person met with the accident can be treated timely. It plays a very important role in identifying the accident locations that occurs in midnights.

V. FUTURE SCOPE

The proposed program deals with detecting incidents and warning paramedics to reach the specific location by taking them to the nearest hospital and providing the medical services to the person affected by the incident. This can be extended through providing the victim with medication at the spot of the accident. We can also avoid accidents by increasing the technology and using warning systems that could really stop the vehicle to conquer them.

REFERENCES

- Vehicle Accident Detection And Reporting System Using Gps And Gsm." by AboliRavindraWakure, ApurvaRajendraPatkar, IJERGS April 2014.
- [2] Purva Javale, Shalmali Gadgil, Chinmay Bhargave, Yogesh Kharwandikar, Vaishali Nandedkar, "Accident Detection and Surveillance System using Wireless Technologies", IOSR Journal of Computer Engineering (IOSR-JCE), pp 38-43, Volume 16, Issue 2, March-April 2014.
- [3] Tanushree Dalai, "Emergency Alert and Service for Automotives for India", International Journal of Advanced Trends in Computer

- Science and Engineering (IJATCSE) Mysore India, vol. 2, no. 5, pp. 08-12, 2013.
- [4] Manuel Fogue, Piedad Garrido, Francisco J. Martinez, Juan-Carlos Cano, Carlos T. Calafate, and Pietro Manzoni, "Automatic Accident Detection: Assistance Through Communication Technologies and Vehicles", IEEE Vehicular Technology Magazine, pp 90-100, Volume7, Issue 3 September 2012.
- [5] Amit Meena, Srikrishna Iyer, Monika Nimje, Saket JogJekar, Sachin Jagtap, Mujeeb Rahman, "Automatic Accident Detection and Reporting Framework for Two Wheelers", IEEE International Conference on Advanced Communication Control and Computing Technologies (ICACCCT), pp. 962-967, May 2014.
- [6] Nitin Thakre, Nitin Raut, Abdulla Shaik, "Design and Development of Automatic Vehicle accident detection & Localization of Automobile Using Bluetooth Technology", International Journal of Advanced Research in Computer and Communication Engineering, pp 5343 – 5345, Vol. 3, Issue 3, March 2014
- [7] Megha Nirbhavane, Shashi Prabha, "Accident Monitoring System using Wireless Application", International Journal of Advanced Research in Computer Engineering & Technology (IJARCET), pp 1532-1535, Volume 3 Issue 4, April 2014
- [8] Sergiusz Łuczak, Waldemar Oleksiuk, and Maciej Bodnicki, "Sensing Tilt With MEMS Accelerometers", IEEE Sensors Journal, pp 1669-1675 Vol. 6, No. 6, December 2006
- [9] Akshay Agrawal, Anand Khinvasara, Mitali Bhokare, Sumit Kaulkar, Y. K. Sharma, "Accident Detection System Application", International Journal of Emerging Technologies in Computational and Applied Sciences, pp.425-428, September-November, 2013.
- [10] Mithun Haridas.T.P, Naveen.R, Ananthanarayanan.V, Rajeswari.A, "Reliable and Affordable Embedded System Solution for Continuous Blood Glucose Maintaining System with Wireless Connectivity to Blood Glucose Measuring System", IJCA Proceedings on Amrita International Conference of Women in Computing - 2013 AICWIC(2): Pp 36-43, January 2013.
- [11] World Health Organization Road Traffic Injuries Fact Sheet No 358, March 2013, Available from http://www.who.int/mediacentre/factsheets/fs358/en/ [Last accessed on 2017 Dec 16]
- [12] National statistics of road traffic accidents in India, September 2013, Available from http://www.jotr.in/article.asp?issn=0975-7341;year=2013;volume=6;issue=1;spage=1;epage=6;aulast= Ruikar /[Last accessed on 2017 Dec 16]
- [13] Yao Jin. The discussion of Road Traffic Safety Countermeasures System[J]. Private Science and Technology, 2010
- [14] Wang Wei. Embedded Microcontroller MC9S08AW60 Principles and Application [M]. Beijing: Beijing Aerospace University Press, 2008.
- [15] Zhu Yi, Yang Shubo. MMA series of acceleration sensor principles and application [J]. Medical equipment, 2008.
- [16] TAYLORRK, SCHROCKMD, BLOOMFIELDJ, Dynamic testing of GPS receivers [J]. Transactions of the ASAE, 2004,47 (4).
- [17] SIEMENS, TC35i Hardware Interface Description [M]. April 14,2003
- [18] Ma Chao. Embedded GSM message interface hardware and software design [J]. Microcontroller and Embedded Systems, 2003,
- [19] Wang Wei and Fan Hanbo, Traffic accident automatic detection and remote alarm device, IEEE proc.ICEICE pp910-913, April 2011.
- [20] Nazmus Saquib, Md. Tarikul Islam Papon, Ishtiyaque Ahmad, Ashikur Rahman , "Measurement of Heart Rate Using Photoplethysmography", International Conference on Networking Systems and Security (NSysS), ISBN: 978-1-4799-8126-7, January 2015