
International Journal of Engineering Research and General Science Volume 3, Issue 2,  March-April, 2015                                                                                   
ISSN 2091-2730 

1241                                                                                                   www.ijergs.org  

BUS RAPID TRANSIT SYSTEM 

Shubhasini Sugumaran 

Department of Electronics and Communication 

Hindustan University 

Chennai, India 

shubhasini2906@gmail.com 

 

 

Soraisham Tarunjit Meitei 

Department of Electronics and Communication 

Hindustan University 

Chennai, India 

tarunjit.soraisham@gmail.com 

Abstract: The bus systems in India are not as efficient as the railways. In order to bring out the same efficiency in bus systems, the 

BRTS (Bus Rapid Transit System) is designed. The BRTS involves use of two technologies, the RFID (Radio Frequency 

Identification) and GPRS (General Packet Radio Service). The whereabouts of each bus passing through a particular bus station is 

given to all the other bus stations present in the route. The time of departure and arrival is stated. Visual Basic is used as the front end 

and SQL is used as the back end in the project. 

Keywords: BRTS, GUI, GPRS, RFID, SQL, VB.Net, Webpage 

1. Introduction 

BRTS [1] has been recorded in the literature with the variations made with the buses used for transport. There have been 

buses with radio and television, an automatic ticket collector and air conditioned buses. None of the above stated changes have made 

the Bus transport system efficient for the users. 

The main disadvantage of using public transportation [2] is irregularity in scheduling. In some regions, the mass transit is 

limited and hence is available only after specific durations. Travelers with disabilities need to make a pre-trip investigation. 

Furthermore, some of the transit systems do not work on public holidays or weekends. 

All these reasons have led to the design of BRTS [1][3]. This system will basically increase the speed of the transport 

system in India. The passengers will be well aware of the bus timing which would make it convenient for their travel. The system 

would become very efficient after the use of the system. It would make the system faster and simpler. 

 

2. Proposed System 

BRT system uses two technologies, RFID and GPRS.  Radio Frequency Identification (RFID) tags have emerged as a key 

technology for real-time asset tracking [4]. It is an automated identification technology that allows for reading of data without contact 

making it attractive in vehicles. RFID readers can read tags even when they are hidden. 

In this system, there is a RFID tag located on the bus and a RFID reader is present at a particular height at the bus station. As 

soon as the bus arrives at the first station the RFID reader will read the unique address from the RFID tag. The RFID reader is 

connected to the processor via RS232. The data is then sent to the processor. The processor is programmed using Visual Basic. The 

time of arrival of the bus and the name of the bus is stored in the database. The processor already contains a look-up table that contains 

the unique address of each bus against its registration number. This enables us to know which bus has arrived at the station. The 

information is then loaded into the server. The server updates the information in the database and forwards it to the other stations 

using GPRS. Every station has a web page that is interconnected and will be refreshed automatically so that every latest entry of the 

bus can be entered.  

 

http://www.ijergs.org/
mailto:shubhasini2906@gmail.com
mailto:tarunjit.soraisham@gmail.com


International Journal of Engineering Research and General Science Volume 3, Issue 2,  March-April, 2015                                                                                   
ISSN 2091-2730 

1242                                                                                                   www.ijergs.org  

 
Fig1: Block Diagram 

As the bus arrives at a particular station, the other stations will be informed about the time that will be required to reach their 

stations. This enables the passengers to know where the bus is currently present, and in how much time the bus is expected at the 

desired stop [5]. All this information will be displayed on a LCD display present at the stations. 

 

 RFID (Radio Frequency Identification): 

RFID devices can be classified mainly as Active and Passive devices. 

Active tags require a power source—they are either connected to a powered infrastructure or use energy stored in an 

integrated battery. In case of active tags, a tag’s lifetime is limited by the stored energy, balanced against the number of read 

operations the device must undergo. However, batteries make the cost, size, and lifetime of active tags impractical for the retail trade. 

The lifetime, size and cost depend on the battery which makes it impractical for retail use.  

Passive RFID tags do not require batteries or maintenance. The tags have an indefinite operational life and are small enough 

to fit into a practical adhesive label. A passive tag consists of three parts: an antenna, a semi conductor chip attached to the antenna, 

and some form of encapsulation. The tag reader provides power and communicates with the tag. The tag antenna captures energy and 

transfers the tag’s ID which is co-ordinated by the tag chip. The encapsulation protects the antenna and chip from being damaged by 

environmental reagents. Encapsulation also provides the tag integrity. The encapsulation is a small glass or a laminar plastic substrate 

with adhesive on one side to enable easy attachment.                                                   

 

 
Fig2: RFID working principle 

RFID technology consists of a tag, reader and middleware. 

http://www.ijergs.org/


International Journal of Engineering Research and General Science Volume 3, Issue 2,  March-April, 2015                                                                                   
ISSN 2091-2730 

1243                                                                                                   www.ijergs.org  

RFID Reader: 

 RFID uses radio frequency electromagnetic waves to transfer the data from a tag that may be attached to any object for the 

purpose of identification. The RFID Reader is as shown in Fig 3. and  reads any tag that is within its range. 

 

Fig3: RFID Reader 

The data is transmitted over serial line which can be read easily. The reader has an LED for power indication and also a buzzer that 

indicates presence of a card. The reader shown in Fig3 can detect cards in the range of 8-10cm. 

 

Fig4: EM-18 Application Circuit 

Table1: EM-18 PINOUT 

1 VCC 5V 

2 GND GND 

3 BEEP BEEP AND LED 

4 ANT NO USE 

5 ANT NO USE 

6 SEL HIGH IS RS232, LOW IS 

WEIGAND 

7 RS232 RS232 

http://www.ijergs.org/


International Journal of Engineering Research and General Science Volume 3, Issue 2,  March-April, 2015                                                                                   
ISSN 2091-2730 

1244                                                                                                   www.ijergs.org  

8 D1 WEIGAND DATA 1 

9 D0 WEIGAND DATA 0 

 

RFID Tag: 

The tag contains electronically stored information which can be read from up to several meters away. A barcode needs to be in line of 

sight of the reader. This is not the case with RFID tags and may be embedded in the tracked object. Two-way radio transmitter-

receivers called interrogators or readers send a signal to the tag and read its response. 

 
Fig4: RFID reader 

 

The tag's information is stored electronically in a non-volatile memory. The RFID tag includes a small RF transmitter and 

receiver. An RFID reader transmits an encoded radio signal to interrogate the tag. The tag receives the message and responds with its 

identification information. This may be only a unique tag serial number, or may be product-related information such as a stock 

number, lot or batch number, production date, or other specific information. 

RFID tags contain at least two parts:                                                                   

1. An integrated circuit for storing and processing information, modulating and demodulating a radio frequency (RF) signal, collecting 

DC power from the incident reader signal, and other specialized functions                                        

2. An antenna for receiving and transmitting the signal. 

Signaling between the reader and the tag is done in several different incompatible ways, depending on the frequency band used by the 

tag. An Electronic Product Code (EPC) is one common type of data stored in a tag. When written into the tag by an RFID printer, the 

tag contains a 96-bit string of data. The first eight bits are a header which identifies the version of the protocol. The next 28 bits 

identify the organization that manages the data for this tag; the organization number is assigned by the EPC Global consortium. The 

next 24 bits are an object class, identifying the kind of product, the last 36 bits are a unique serial number for a particular tag. 

 

GPRS (General Packet Radio Service): 

 GPRS is a wireless mode of communication that has a wide range of applications. It provides uninterrupted data transfer at 

the rate of 56-114kbps to all the users. It is integrated into GSM. 

 

http://www.ijergs.org/


International Journal of Engineering Research and General Science Volume 3, Issue 2,  March-April, 2015                                                                                   
ISSN 2091-2730 

1245                                                                                                   www.ijergs.org  

 
Fig5: GPRS Structure 

Currently being maintained by the 3GPP (3
rd

 Generation Partnership Project), It provides a certain quality of service. 

SOFTWARE FUNCTIONING: 

1. Data is monitored using COM port  

When the bus arrives at a station, the reader reads the unique identification number and sends the data serially to the central 

control unit. The Software functioning is shown in fig 6. 

2. Bus ID is identified by the database 

 There is a database created at the central unit that contains the ID of a tag attached to a bus against its registration number. 

The database is created in SQL (Sequential Query Language). As the data from a station is received, it is looked up in the existing 

database. 

3. Bus is identified using look up table 

 After the reception of the ID, it is compared with the data present in the look up table, from where the route of the bus is 

identified. 

 

 

 

 

 

 

 

 

 

http://www.ijergs.org/


International Journal of Engineering Research and General Science Volume 3, Issue 2,  March-April, 2015                                                                                   
ISSN 2091-2730 

1246                                                                                                   www.ijergs.org  

 

 

 

  

 

 

                         

 

  

 

 

 

 

 

 

 

 

Fig6: Software Functioning 

4. Time of arrival is highlighted using GUI 

 Every station including the central unit has a login page created using Visual Studio. This acts as the frontend of the system. 

The time of arrival of the bus is stored and is sent to all others stations in the route via GPRS. All the information is transferred to and 

read from a private webpage that is created especially for the system. It is integrated using the IIS (Internet Information Service). This 

ensures speed and less congestion in the network path. 

5. RFID key is inserted into the database 

 The RFID key i.e. the identification number is inserted in the database which indicates the bus name and number. 

6. Data is stored in FIFO order 

 The data that is received is stored in as first in first out order. The data is stored in another temporary database that has 

limited number of entries. As the database gets full, the oldest data in the database is deleted. 

7. Display when required 

 Every station has a LCD display connected to the processor. As the database is updated, the information is displayed in the 

LCD and the travelers can get the whereabouts of a required bus and other additional information. 

 

Data is monitored using COM port 

STOP 

Display when required 

Data is stored in FIFO order 

RFID key is inserted into the database 

Time of arrival is highlighted using GUI 

Bus is identified using look-up table 

Bus ID is identified by the database 

START 

http://www.ijergs.org/


International Journal of Engineering Research and General Science Volume 3, Issue 2,  March-April, 2015                                                                                   
ISSN 2091-2730 

1247                                                                                                   www.ijergs.org  

3. Result 

 Using this technique every module were tested  the following results were obtained. Fig7 shows the Login page created in 

Visual Studio using VB.Net. This login page is present at control unit. Fig8 shows the webpage after the authority logs into his system 

and connection is established with the system. Fig9 is the temporary database created for the entries of the bus. Fig 10 shows the 

webpage for the local host, which would be present for every station other than the central control unit. Fig11 shows the connection of 

the local host with the system. Fig12 shows the webpage linked with the local host. Fig13 shows the data that is received and can be 

displayed on the LCD. Fig 14 represents IIS debugging. 

 

Fig7 : Login page 

 

Fig8: Connection established 

 

Fig9: Entries recorded into SQL Server 

http://www.ijergs.org/


International Journal of Engineering Research and General Science Volume 3, Issue 2,  March-April, 2015                                                                                   
ISSN 2091-2730 

1248                                                                                                   www.ijergs.org  

 

Fig10: Webpage created 

 

Fig11: Local host created 

 

Fig12: Webpage created 

 

Fig13: Webpage on each station 

http://www.ijergs.org/


International Journal of Engineering Research and General Science Volume 3, Issue 2,  March-April, 2015                                                                                   
ISSN 2091-2730 

1249                                                                                                   www.ijergs.org  

 

Fig14: IIS debugging\ 

 

4. Conclusion 

 The BRTS has been implemented using RFID and GPRS. The system increased passenger convenience and thus made it 

more reliable. The use of passive RFID makes the system cost efficient. The webpage created is used exclusively by the authorities 

and hence reduces congestion in the network. This increases the speed and makes it more efficient than the existing system. 

REFERENCES: 

[1]  Ning Wang ; Yangzhou Chen ; Liguo Zhang ‖ Distributed Scheduling System for Bus Rapid Transit‖ International 

Conference on Intelligent Human-Machine Systems and Cybernetics (IHMSC), 2011  

Volume:2 Publication Year: 2011 , Page(s): 111 – 114 

[2] Racehorse, V.J. ; Zhang, G. ; Sussman, A. ; Jian, A. ; Parker, T. ―Bus rapid transit system deployment for high quality and 

cost-effective transit service: a comprehensive review and comparative analysis‖ on Intelligent Transport Systems, IET  

Volume: 9 , Publication Year: 2015 , Page(s): 175 – 183 

[3] Wanjing Ma ; Xiaoguang Yang‖ A Passive Transit Signal Priority Approach for Bus RapidTransit System‖ on Intelligent 

Transportation Systems Conference, 2007. ITSC 2007. IEEE Publication Year: 2007 , Page(s): 413 – 418 

[4] Singh, A.P., (2010), Strategies for Development of Environment Friendly, Safe and Efficient Public Transport System, 

M.Tech Thesis submitted to Dept. of Civil Engineering, Maulana Azad National Institute of Technology, Bhopal. 

[5] Yasuf, H, Opening Speech, Proceeding of Workshop on Bus Rapid Transit System, Dec. 2005, I.I.T, Delhi, Delhi. 

[6] Workshop, Bus Rapid Transit System, Department of Transport, Government of the National Capital Territory of Delhi, 12-

13, Dec., 2005, Delhi. (downloaded from Internet, Nov., 2009) 

[7] The Application of Visual Basic Computer Programming Language to Simulate Numerical Iterations Abdulkadir Baba 

HASSAN, Matthew Sunday ABOLARIN, Onawola Hassan JIMOH Department of Mechanical Engineering, Federal 

University of Technology.  

[8] Yazici,"M.,"Levinson,"H.,"Ilicali,"M.,"Camkesen,"N.,"Kamga,"C."2013."A"bus"rapid"transit"line"case"study:"Istanbul’s"M

etrobus"system."Journal of Public Transportation,"Vol."16,"No."1,"pp."153A177. 

[9] Hook,W.2005.Institutional and regulatory options for BRT in developing countries: lessons from international experiences. 

Transportation Research Record 1939,"pp."184A191. 

[10] Suzuki, H., Dastur, A., Moffat, S., Yabjok, N. and Marryyama, H. 2010. Eco cities: Ecolgical cities as economic cities. 

Washington, D.C. The World Bank. 

[11] Walke,B. ―The roots of GPRS: the first system for mobile packet-based global internet access‖ on Wireless Communications, 

IEEE  Volume: 20 , Issue: 5,  2013. 

[12] Se Won Oh ; Hyochan Bang ; Jae Gak Hwang "Light-weight RFID device interface for controlling RFID tag memory 

access‖ 

Advanced Communication Technology (ICACT), The 12th International Conference on  

Volume: 2, 2010 

 

 

http://www.ijergs.org/
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Ning%20Wang.QT.&searchWithin=p_Author_Ids:37895634600&newsearch=true
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Yangzhou%20Chen.QT.&searchWithin=p_Author_Ids:37281030300&newsearch=true
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Liguo%20Zhang.QT.&searchWithin=p_Author_Ids:37538579600&newsearch=true
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=6036124
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Racehorse,%20V.J..QT.&newsearch=true
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Zhang,%20G..QT.&newsearch=true
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Sussman,%20A..QT.&newsearch=true
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Jian,%20A..QT.&newsearch=true
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Parker,%20T..QT.&newsearch=true
http://ieeexplore.ieee.org/xpl/RecentIssue.jsp?punumber=4149681
http://ieeexplore.ieee.org/xpl/RecentIssue.jsp?punumber=4149681
http://ieeexplore.ieee.org/xpl/RecentIssue.jsp?punumber=4149681
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Wanjing%20Ma.QT.&searchWithin=p_Author_Ids:37652193000&newsearch=true
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Xiaoguang%20Yang.QT.&searchWithin=p_Author_Ids:37275558400&newsearch=true
http://ieeexplore.ieee.org/xpl/articleDetails.jsp?tp=&arnumber=4357625&queryText%3Dbus+rapid+transit+system
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=4357618
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=4357618
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Walke,%20B..QT.&newsearch=true
http://ieeexplore.ieee.org/xpl/articleDetails.jsp?tp=&arnumber=6664469&queryText%3Dgprs
http://ieeexplore.ieee.org/xpl/RecentIssue.jsp?punumber=7742
http://ieeexplore.ieee.org/xpl/RecentIssue.jsp?punumber=7742
http://ieeexplore.ieee.org/xpl/tocresult.jsp?isnumber=6664461
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Se%20Won%20Oh.QT.&searchWithin=p_Author_Ids:38253120200&newsearch=true
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Hyochan%20Bang.QT.&searchWithin=p_Author_Ids:37410489000&newsearch=true
http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=p_Authors:.QT.Jae%20Gak%20Hwang.QT.&searchWithin=p_Author_Ids:38256873800&newsearch=true
http://ieeexplore.ieee.org/xpl/articleDetails.jsp?tp=&arnumber=5440318&queryText%3Drfid
http://ieeexplore.ieee.org/xpl/articleDetails.jsp?tp=&arnumber=5440318&queryText%3Drfid
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=5433809
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=5433809

