

RFID


Overview

- What is RFID?
- How RFID Works
- Current Applications
- Future Applications
- Potential Research
- Discussion

What is RFID?

- Radio Frequency Identification
- The use of radio frequency tags to identify real objects.

What does it mean to identify something?

Identification

- Assign IDs to objects
- Link the ID to additional information about the object
- Link the ID to complementary info
- Find similar objects

Identification Examples


- Bar Codes
- License Plates
- Social Security Numbers
- Student ID
- Serial Numbers
- Car Keys
- Database Keys

How Does RFID Work?


3 Components

- Transceiver Tag Reader
- Transponder RFID tag
- Antenna

RFID Hardware


RFID Hardware


Types of Tags

- Passive Tags
 - No battery
 - Low cost
- Active Tags
 - On-board transceiver
 - o Battery must be replaced
 - Longer range
 - High cost


Types of Tags

- Read Only
 - o factory programmed
 - o usually chipless
- Read / Write
 - o on-board memory
 - o can save data
 - o can change ID
 - higher cost


Real Tags


Real Tags


Real Tags


Multiple Tags?

- What happens when multiple tags are in range of the transceiver?
- All the tags will be excited at the same time.
- Makes it very difficult to distinguish between the tags.

Collision Avoidance

- Similar to network collision avoidance
- Probabilistic
 - Tags return at random times
- Deterministic
 - Reader searches for specific tags

Frequency Ranges

- Low 100-500 kHz
 - o short range, low data rate, cost, & power
- Intermediate 10-16 MHz
 - o medium range and data rate
- High 850-950 MHz & 2.4-5.8GHz
 - o large range, high cost, high data rate
 - o needs line of sight

Frequency Ranges

- 8 total ranges around the world
- No standards ... yet

Frequency Trade-Offs

Frequency

Power

Cost

Bandwidth

Line of Sight

Lifespan

Range

Current Applications

- Livestock Tagging
- Wild Animal Tracking
- Electronic Article Surveillance (EAS)
- Automated Toll Collection
- Animal Husbandry
- Vehicle Anti-Theft

More Applications

- Passive / Secure Entry
- Airline Baggage Tracking
- Postal Package Tracking
- Time and Attendance


Security

- RFID used to grant entry to secure areas
- Tracks time and movement of people
- Dynamically change access codes
- Provide automated entry

Livestock Tagging

Meet Bobby the Cow


Bobby has an old fashioned ear tag for identification.

Bobby's Part of a Herd


Bobby Needs His Shots

- All of Bobby's herd need their shots
- Each one needs to be recorded
- Why use RFID tags instead of the old-fashioned tags?
 - o cows get dirty
 - o herds can be large


Tracking Penguins


Automated Toll Collection


Package Tracking


Picture courtesy Texas Instruments

Potential Applications

- Smart Grocery Store
- Smart Kitchen
- Smart Sitterson

Smart Grocery Store

- Every item in the store already has a bar code.
- Why not use an RFID tag?
- Speed up checkouts

Smart Grocery Store


- Several carts this full in early evening could seriously slow down the checkout process.
- How much do cashiers cost?

Smart Grocery Store

- Add an RFID tag to all items in the grocery.
- As the cart leaves the store, it passes through an RFID transceiver
- The cart is rung up in seconds.


RFID UPC


Artist conception courtesy Motorola

Smart Groceria Enhanced

 Track products through their entire lifetime.


Smart Fridge

- Recognizes what's been put in it
- Recognizes when things are removed
- Creates automatic shopping lists
- Notifies you when things are past their expiration

RFID Chef

- Uses RFID tags to recognize food in your kitchen
- Shows you the recipes that most closely match what is available
- RFID Chef Movie

Distributed Systems Group ETH – Zurich, Switzerland

Smart Sitterson

- Tag locations throughout Sitterson
- User walks around with handheld and transceiver
- RFID tags point the handheld to a webpage with more information about their location or the object of interest

Other Future RFID Applications

- RFID in the Euro by 2005 http://www.eetimes.com/story/OEG20011219S0016
- Xerox PARC Page Detection
 http://www2.parc.com/red/members/back/papers/UIST_RFID.pdf
- RFID in people?

RFID's Advantages

- Passive
 - o wireless
- Store data on a tag
- Can be hidden
- Work in harsh environments
- Low cost?

RFID's Disadvantages

- Lack of standards!
- Short range
- Cost

Open Discussion

- What identification systems exist that could be enhanced with RFID?
- What new identification systems are only feasible using RFID?

References

RFID Chef

http://www.inf.ethz.ch/vs/res/proj/rfidchef/

AIM Global Network

http://www.aimglobal.org/technologies/rfid/what is rfid.htm

Texas Instruments RFID Solutions

http://www.ti.com/tiris/default.htm

Interaction Design Institute

RFID Whitepaper

http://people.interaction-ivrea.it/natasha/rf/RFID_research.pdf

Auto-ID Center

http://www.autoidcenter.org/

RFID


COW JEWELRY - OR - REVOLUTION
TRAVIS SPARKS

HTTP://WWW.CS.UNC.EDU/~SPARKST