

An Efficient Detection Method for Authenticating Devices using SDR Receivers

M.Hema malini¹, R.Komathi², K.Nikkitha³, F.Niveditha⁴, M.Ashok Kumar⁵

U.G. Students, Department of ECE, Adhiyamaan College of Engineering, Hosur, Tamilnadu, India^{1,2,3,4}.

Assistant Professor, Department of ECE, Adhiyamaan College of Engineering, Hosur, Tamilnadu, India⁵

ABSTRACT: In this paper, we describe an efficient detection method for unknown wireless devices using software defined radio (SDR) receivers, which is to estimate the position of unknown devices and their transmission power by sensing carrier frequency and measuring the received signal strengths (RSSs). RSS based positioning techniques are attractive for their low implementation complexity, but they are very sensitive to the path loss exponent in field environment. Most RSS based techniques calculate the position and transmission power of unknown devices assuming that the value of the path loss exponent is known before. However, the position estimation accuracy largely depends on the discrepancy of the path loss exponent. To improve the accuracy, the proposed method introduces a new process for the path loss exponent estimation when calculating the position and transmission power of unknown devices. The simulation results show that the proposed method has better position estimation accuracy compared with existing ones.

KEYWORDS: Position estimation, RSS, SDR, transmission power estimation, path loss exponent

I.INTRODUCTION

Recently, our society is filled with various things equipped with wireless devices all around us. These things include not only mobile devices, wireless sensors and Internet of Things devices, but also unmanned aerial vehicle, self-driving car, unmanned robot, etc. Some of them may cause malfunction or erroneous operation, which may be malicious or harmful to other users. Hence, many researches have been achieved on the position and transmission power estimation of wireless devices for security, safety, sensor networks and cognitive radio network. To detect things around us, one of the common ways is a wideband spectrum sensing by software defined radio (SDR) due to its low implementation and computational complexity. The SDR receivers can perform spectrum sensing over a wide frequency range and measure the received signal strength (RSS) of a received signal by using software modifications.

The position of a device and its transmission power can be obtained from a set of RSSs of nodes with known position. RSS based techniques are very attractive from a practical point of view because these techniques are available in most wireless transceiver without any additional features. However, it is known that RSS is very sensitive to the path loss exponent (PLE), shading and fading parameter depending on field environment. Especially, the RSS falls off proportional to the distance to power of the PLE between two devices. The path loss exponent is a function of carrier frequency, environment, obstructions, etc.

Typically it ranges from 2 to 6. Therefore, the position estimation accuracy largely depends on the value of the PLE. However, most RSS-based position estimation techniques calculate the position of a device and its transmission power. Assuming that the PLE is known before. Thus, the performance of position estimation can be degraded greatly by the difference between the true and estimated values of PLE. Hence, the PLE needs to be accurately estimated during the position estimation phase, where the transmission power is known before.

To mitigate the performance degradation caused by the PLE error, this paper introduces a new process of PLE estimation during position estimation. The remainder of this paper is organized as follows. In Section II, we describe the overview of device detection scheme using SDR receivers, and a new position estimation algorithm to reduce position estimation error is presented in Section III. In Section IV, simulation environments and results are examined to verify the performance of the algorithm. Finally, we conclude this paper in Section V.

II.EXSISTING SYSTEM

A general architecture of position estimation systems, which consists of multiple SDR receivers, networks and a device detection system. The three unknown devices having a wireless transmitter, radiosonde, self-driving car and unmanned aerial vehicle, as an example. It has been done with the help of radio signals which is quite dumb. The device detection system then performs spectrum sensing, selects the frequency band of an unknown device, and calculates the RSS of the selected frequency band.

After collecting more than three RSSs, it locates the position of the unknown devices, calculates its transmission power considering the PLE in the field environment, and marks the position on the map. Since the existing system has many problems we are shifting it to the SDR [software defined radio] receivers that is considered to be a efficient tool. Hence the proposed system will explain all the new possibilities that are introduced to it.

2.1.Disadvantage of Existing system:

- The output of the measurement will not be accuracy.
- Many existing works mentioned in strive to optimize heading estimation based on the data solely from low-cost sensors.
-

III.PROPOSED METHOD

The proposed algorithm can find the nearest position of the device under RSS measurement errors. The proposed method introduces a new process for PLE estimation. By adopting the process, it can estimate the optimum position of a device and its transmission power. The proposed method has better position estimation accuracy compared with existing ones

A. PROPOSED METHOD ADVANTAGES

- Low-cost, fast and efficient data collection.
- Distribution automation.
- Improved fraud detection.
- The proposed algorithm can find the nearest position of the device under RSS measurement errors.
- The proposed method introduces a new process for PLE estimation.
- By adopting the process, it can estimate the optimum position of a device and its transmission power.
- The proposed method has better position estimation accuracy compared with existing ones.

IV.SYSTEM DESCRIPTION

The flight termination system consists of mainly two sections.

1. Transmitter section

2. Receiver section

The transmitter section consists of a zigbee and also some other components like LCD, start button, PIC micro controller and a landing module. The signals has been transmitted through zigbee by means of a SDR.The receiver section consists of a personal computer and a zigbee protocol and the antenna that has been strengthened by the transmitting and receiving signal strengths. The system description has been explained in the following paragraphs that explains the exact operation.

BLOCK DIAGRAM


Figure 1: Transmitter Block diagram

RECEIVER BLOCK DIAGRAM SDR


Figure 2: Receiver Block diagram

In this flight termination project two zigbee modules has been used. One at the transmitter side and one at the receiver side. One zigbee is connected to the personal computer which is placed inside the control room. The other one is at the landing module which is in the flight itself. The main component of this project is the pic micro controller that performs all the main task that has to be done possible with the flight termination. The main purpose of using zigbee module is to match the frequency and that too be specifically applicable to SDR platform.

Moreover the operations can also be viewed by means of LCD that are all already fixed in the program that has been uploaded in the pic controller. Here we are using a motor driver just to show how the landing module has been adjusting accordance to an angle in the program. Normally zigbee can be used upto two kilometer distance where the antennas can be strengthened by the signal that has been captured. The output can be viewed in the visual basic software that has been preinstalled in the system itself. The waveforms are displayed.

V.EXPERIMENTAL RESULT


Figure 3. Alert Output


VI.CONCLUSION

This paper has described an efficient detection method for unknown wireless devices using software defined radio (SDR) receivers, which is to estimate the position and transmission power of unknown devices for security, safety and SDR networks. The position detection system firstly senses the carrier frequency of unknown devices over a wide frequency range using SDR applications, estimates the position and transmission power of the device, and shows the devices on the map. The RSS-based positioning techniques are sensitive to the value of the PLE. To mitigate position estimation errors caused by the PLE error, the proposed method

introduces a new process for PLE estimation. By adopting the process, it can estimate the optimum position of a device and its transmission power.

The position estimation errors of the method are examined through computer simulation. Simulation results are shown that the method can estimate the position of a device under simplified propagation model without RSS errors. Further studies are needed to verify the position estimation error under log-normal path loss model with RSS errors in detail.

REFERENCES

- [1] Sunghun Kim, Hyoungsook Jeon, Hyuckjae Lee, and Joong Soo Ma, "Robust Transmission Power and Position Estimation in Cognitive Radio," ICOIN'07, Estoril Portugal, Jan. 2007.
- [2] Zafer, M.; Bong Jun Ko; Ho, I.W.-H. "Transmit Power Estimation Using Spatially Diverse Measurements Under Wireless Fading", Networking, IEEE/ACM Transactions on, On page(s): 1171 - 1180 Volume: 18, Issue: 4, Aug. 2010
- [3] Franklin, Alex Joseph A , "Wireless Device Positioning and Finding Intruder Using RSS," International Journal of Computer Science & Network Security, Vol. 14 Issue 6, 2014, pp. 118
- [4] N Patwari, JN Ash, S Kyperountas, IAO Hero, RL Moses, NS Correal, Locating the nodes: cooperative localization in wireless sensor networks. IEEE Signal Processing Magazine 22(4), 5469, 2005
- [5] D. Zhang, F. Xia, Z. Yang, L. Yao, and W. Zhao, "Localization technologies for indoor human tracking," in Proceedings of the 5th International Conference on Future Information Technology (FutureTech '10), May 2010.
- [6] I Sabek, M Youssef, Multi-entity device-free wlan localization, in 2012 IEEE Global Communications Conference (GLOBECOM), Anaheim, 3-7 Dec 2012
- [7] L. Pucker, "Channelization Techniques for Software Defined Radio," in. Proceedings of SDR Forum Conference, Jun 2003, pp. 1-6.
- [8] Digham, F.F., M. Alouini and M.K. Simon, 2007. On the energy detection of unknown signals over fading channels. IEEE J. Trans. Commun., 55: 21-24.
- [9] Ian F. Akyildiz, Brandon F. Lo, Ravikumar Balakrishnan, "Cooperative spectrum sensing in cognitive radio networks: A survey," Volume 4, Issue 1, March 2011, Pages 40-62.
- [10] G. Mao, B.D.O. Anderson, and B. Fidan, "Path Loss Exponent Estimation for Wireless Sensor Network Localization," Computer Networks, vol. 51, pp. 2467-2483, 2007.
- [11] Hernandez-Perez, E.; Navarro-Mesa, J.L.; Martin-Gonzalez, S.; Quintana-Morales, P.; Ravelo-Garcia, A. , "Path loss factor estimation for RSS-based localization algorithms with wireless sensor networks," Signal Processing Conference, 2011 19th European, pp 1994 - 1998.