

e-ISSN: 2319-8753 | p-ISSN: 2347-6710

IJIRSET

International Journal of Innovative Research in
SCIENCE | ENGINEERING | TECHNOLOGY

INTERNATIONAL JOURNAL OF INNOVATIVE RESEARCH

IN SCIENCE | ENGINEERING | TECHNOLOGY

Volume 10, Issue 8, August 2021

ISSN INTERNATIONAL
STANDARD
SERIAL
NUMBER
INDIA

Impact Factor: 7.569

 9940 572 462

 6381 907 438

 ijirset@gmail.com

 www.ijirset.com

Brain Controlled Car for Disabled using Artificial Intelligence

Devendra Pandey

U.G. Student, Department of Information Technology, B.K Birla College of Arts, Science and Commerce
(Autonomous), Kalyan, Maharashtra, India

ABSTRACT: This paper considers the development of a brain driven car, which would be of great help to the physically disabled people. Since these cars will rely only on what the individual is thinking they will hence not require any physical movement on the part of the individual. The car integrates signals from a variety of sensors like video, weather monitor, anti-collision etc. it also has an automatic navigation system in case of emergency. The car works on the asynchronous mechanism of artificial intelligence. It's a great advance of technology which will make the disabled, abled. In the 40s and 50s, a number of researchers explored the connection between neurology, information theory, and cybernetics. Some of them built machines that used electronic networks to exhibit rudimentary intelligence, such as W. Grey Walter's turtles and the Johns Hopkins Beast. Many of these researchers gathered for meetings of the Teleological Society at Princeton and the Ratio Club in England. Most researchers hope that their work will eventually be incorporated into a machine with general intelligence (known as strong AI), combining all the skills above and exceeding human abilities at most or all of them. A few believe that anthropomorphic features like artificial consciousness or an artificial brain may be required for such a project.

KEYWORDS: Artificial Intelligence, physically disabled, car driving.

I. INTRODUCTION

The video and thermo gram analyzer continuously monitor activities outside the car. Once the driver (disabled) nears the car. The security system of the car is activated. Images as well as thermo graphic results of the driver are previously fed into the database of the computer. If the video images match with the database entries then the security system advances to the next stage. Here the thermo graphic image verification is done with the database. Once the driver passes this stage the door slides to the sides and a ramp is lowered from its floor. The ramp has flip actuators in its lower end. Once the driver enters the ramp, the flip actuates the ramp to be lifted horizontally. Then robotic arms assist the driver to his seat. As soon as the driver is seated the EEG (electroencephalogram) helmet, attached to the top of the seat, is lowered and suitably placed on the driver's head. A wide screen of the computer is placed at an angle aesthetically suitable to the driver. Each program can be controlled either directly by a mouse or by a shortcut. For starting the car, the start button is clicked. Accordingly the computer switches ON the circuit from the battery to the A.C. Series Induction motors.

II. BIOCONTROL SYSTEM

The bio control system integrates signals from various other systems and compares them with originals in the database. It comprises of the following systems:

- ❖ Brain-computer interface
 - ❖ Automatic security system
 - ❖ Automatic navigation system
- Now let us discuss each system in detail.

2.1 BRAIN-COMPUTER INTERFACE

Brain-computer interfaces will increase acceptance by offering customized, intelligent help and training, especially for the non-expert user. Development of such a flexible interface paradigm raises several challenges in the areas of machine perception and automatic explanation. The teams doing research in this field have developed a single-position, brain-controlled switch that responds to specific patterns detected in spatiotemporal electroencephalograms (EEG) measured from the human scalp. We refer to this initial design as the Low-Frequency

The EEG is then filtered and run through a fast Fourier transform before being displayed as a three dimensional graphic. The data can then be piped into MIDI compatible music programs. Furthermore, MIDI can be adjusted to

Asynchronous Switch Design (LF-ASD)

Fig.1 LF-ASD

control other external processes, such as robotics. The experimental control system is configured for the particular task being used in the evaluation. Real Time Workshop generates all the control programs from Simulink models and C/C++ using MS Visual C++ 6.0. Analysis of data is mostly done within Mat lab environment.

FEATURES OF EEG BAND

Remote analysis data can be sent and analyzed in real-time over a network or modem connection. Data can be fully exported in raw data, FFT & average formats. Ultra low noise balanced DC coupling amplifier. Max input 100microV p-p, minimum digital resolution is $100 \text{ micro V p-p} / 256 = 0.390625 \text{ micro V p-p}$. FFT point can select from 128 (0.9375 Hz), 256 (0.46875 Hz), 512 (0.234375 Hz resolution). Support for additional serial ports via plug-in board; allows extensive serial input & output control. Infinite real-time data acquisition (dependent upon hard drive size). Real-time 3-D & 2-D FFT with peak indicator, Raw Data, and Horizontal Bar displays with Quick Draw mode. Full 24bit color support; data can be analyzed with any standard or user. Customized color palettes; color cycling available in 8 bit mode with Quick Draw mode. Interactive real-time FFT filtering with Quick Draw mode. Real-time 3-D FFT (left, right, coherence and relative coherence), raw wave, sphere frequency and six brain wave switch in one OpenGL display. Full Brainwave driven Quick Time Movie, Quick Time MIDI control; user configurable. Full Brain wave driven sound control, support for 16 bit sound; user configurable Full image capture and playback control; user configuration.

2.2. TEST RESULTS COMPARING DRIVER ACCURACY WITH/WITHOUT BCI

1. Able-bodied subjects using imaginary movements could attain equal or better control accuracies than able-bodied subjects using real movements.
2. Subjects demonstrated activation accuracies in the range of 70-82% with false activations below 2%.
3. Accuracies using actual finger movements were observed in the range 36-83%

Fig. 2: EEG Transmission

Fig. 3 EEG

4. The average classification accuracy of imaginary movements was over 99%
The principle behind the whole mechanism is that the impulse of the human brain can be tracked and even decoded.

Fig.4 Brain-to-Machine Mechanism

The Low-Frequency Asynchronous Switch Design traces the motor neurons in the brain. When the driver attempts for a physical movement, he/she sends an impulse to the motor neuron. These motor neurons carry the signal to the physical components such as hands or legs. Hence we decode the message at the motor neuron to obtain maximum accuracy. By observing the sensory neurons we can monitor the eye movement of the driver.

Fig.5EyeballTracking

As the eye moves, the cursor on the screen also moves and is also brightened when the driver concentrates on one particular point in his environment. The sensors, which are placed at the front and rear ends of the car, send a live feedback of the environment to the computer. The steering wheel is turned through a specific angle by electromechanical actuators. The angle of turn is calibrated from the distance moved by the dot on the screen.

Fig.6Electromechanical Control Unit

Fig.7Sensors and Their Range

2.3. AUTOMATIC SECURITY SYSTEM

The EEG of the driver is monitored continually. When it drops less than 4 Hz then the driver is in an unstable state. A message is given to the driver for confirmation to continue the drive. A confirmed reply activates the program automatic drive. The computer prompts the driver for the destination before the drive.

2.4. AUTOMATIC-NAVIGATION SYSTEM

As the computer is based on artificial intelligence it automatically monitors every route the car travels and stores it in its map database for future use. The map database is analyzed and the shortest route to the destination is chosen. With traffic monitoring system provided by xm satellite radio the computer drives the car automatically. Video and anti-collision sensors mainly assist this drive by providing continuous live feed of the environment up to 180 m, which is sufficient for the purpose.

Fig.8 EEG Analysis Window

III. CONCLUSION

When the above requirements are satisfied and if this car becomes cost effective then we shall witness a revolutionary change in the society where the demarcation between the abler and the disabled vanishes. Thus the integration of bio electronics with automotive systems is essential to develop efficient control.

REFERENCES

1. 'Off-line Classification of EEG from the "New York Brain- Computer Interface (BCI)" Flotzinger, D., Kalcher, J., Wolpaw, J.R., McFarland, J.J., and Pfurtscheller, G., Report #378, IIG-Report Series, IIG: Institutes for Information Processing, Graz University of Technology, Austria 1993.
2. "Man-Machine Communications through Brain-Wave Processing" Keirn, Z.A. and Aunon, J.I., IEEE Engineering in Medicine and Biology Magazine, March 1990.
3. Automotive engineering, SAE, June 2005
4. Automotive mechanics, Crouse, tenth edition, 1993
5. "The brain response interface: communication through visually-induced electrical brain responses" Sutter, E.E., Journal of Microcomputer Applications, 1992, 15: 31-45. Futuristic vehicles, which shall be witnessed soon the disabled in every manner in the field of transportation.

Impact Factor:
7.569

INTERNATIONAL JOURNAL OF INNOVATIVE RESEARCH

IN SCIENCE | ENGINEERING | TECHNOLOGY

 9940 572 462 6381 907 438 ijirset@gmail.com

www.ijirset.com

Scan to save the contact details