Detection of On-Road Vehicles Emanating GPS Interference


Gorkem Kar
Hossen Mustafa
Yan Wang
Yingying Chen
Wenyuan Xu
Marco Gruteser
Tam Vu


GPS in Critical Infrastructures


GPS Jammers


Newark Airport Incident

- In 2010, ground GPS receivers did not work for a few minutes repeatedly over couple of months.
- It took 3 months to locate the problem.


Current Solutions

- Handheld devices
 - Works only in static scenarios
 - Used manually for a short time


- Standard wireless localization techniques
 - Not sufficient to pinpoint a vehicle in dense traffic

What is needed?


What is Needed?

A detection and identification system that is;


automated, with high accuracy, and at a low cost,

Overview of Jamming Detection System


Multiple Monitoring Points

Jammer is detected with MP1 @ time t1


Multiple Monitoring Points

Jammer is detected with MP2 @ time t2


Monitoring Points


Experimental Setup


MP Location


Detection Zone


Identified Vehicle Positions at t_m


Single Monitoring Point Case


We could uniquely identify the transmitting car with 65% @ MP 1 and 35% @ MP 2 with NO false positive rate.

Multiple Monitoring Case

- The detection rate can be improved by combining the information collected from both zones.
 - Intersect the candidate vehicle sets @ MP1 and MP2.


This resulted in only a single detected vehicle and a correct identification of our transmitter vehicle in all cases.

Passive Roadside Monitoring

- 5 locations are chosen in NJ and SC; 200 hours of monitoring passively,
 - a major highway,
 - one of the busiest toll road,
 - and an urban road
- Two suspicious interference incidents are detected.
- May not come from real jammer, but still proves the interference exist @ L1 frequency band (which is GPS band, 1.5 GHz).


Mobile Detectors


How to Detect the Interference via Mobile Phones?

Profiling

- Use Android API to get the current SNR(Signal-to-Noise Ratio) value of the location
- Create a SNR profile of a sample route
 by matching SNR with GPS position
 (expected SNR)


Anomaly Detection

- Compare current reading(SNR) of the mobile detector with the expected SNR from profiling stage
- If current reading of SNR is lower than the expected SNR, there should be an interference at L1 freq., central office should be notified.

Conclusion

- Presented a low-cost jammer identification system that can be mass deployed in roadways to automatically detect and identify the vehicles with GPS jammers.
- The key components of the system are monitoring stations and mobile detectors.
- Our mobile detector can detect interfering signals based on measurements that are readily available in most GPS receivers
 - Thus, it is possible to detect jammers via crowdsourcing.

THANKS!

Any questions?