Development of an Electronic Nose for Smell Categorization Using Artificial Neural Network

Dailyne Macasaet, Argel Bandala, Ana Antoniette Illahi, Elmer Dadios, Sandy Lauguico, and Jonnel Alejandrino

De La Salle University-Manila, Philippines

Email: {dailyne_macasaet, argel.bandala, ana.illahi, elmer.dadios, sandy_lauguico, jonnel_alejandrino}@dlsu.edu.ph

Abstract—Electronic Nose employs an array of gas sensors and has been widely used in many specific applications for the analysis of gas composition. In this study, electronic nose, integrating ten MQ gas sensors, is intended to model olfactory system which generally classifies smells based on categories namely: fragrant, woody/resinous, pungent, peppermint, decaying, chemical, citrus, fruity, and popcorn using artificial neural network as its pattern recognition algorithm. Initial results suggest that four (Pungent, Chemical, Peppermint, and Decaying) among the ten classifications are detectable by the sensors commercially available today while technology for classifying the remaining six is still under development. Meanwhile, results provided by this study affirm that electronic nose indeed displays a potential of modelling olfactory system.

Index Terms—electronic nose, MQ gas sensors, artificial neural network, pattern recognition

I. INTRODUCTION

The olfactory system is one of the most important sensory systems. It includes one of the most primal parts of the brain. In fact, among all senses, the sense of taste and smell display a distinctive property as they are referred to as "chemical sensors" because the messages they send to the brain come in the form of chemicals found in the surrounding environment. Unique as they are, the senses of taste and smell are nonetheless intimately entwined. But smells, unlike tastes, can be detected from a distance which provide signals or even advanced warnings to the brain about a particular matter being sensed before we actually put it into our bodies.

Olfaction manifests an innate sophistication that it exhibits both high sensitivity for odors and high discrimination between them. The sense of smell has always been considered as one of the most intelligent sense humans and other living things have but it remains vague even up to this modern time. As the most volatile sense, it is not surprising that there is as yet no proper understanding of how smell perception works [1]. The mechanism for olfactory system has not been widely studied [2]. This subject opens a room for work which is connecting distinct biological attributes with hardware, as well as capturing the odor fingerprint using pattern

Manuscript received May 26, 2020; revised November 24, 2020.

recognition algorithm and integrating multi-sensor array therefore creating an artificial olfactory system which we technically refer to as electronic nose [3].

Artificial olfaction had its beginnings with the invention of the first gas multi-sensor array in 1982 [4]. From this, several works have been done in the past attempting to mimic the mammalian olfactory system employing different methods. J. White et al. (1998) used an array of fiber-optic chemosensors and sent the outputs of the sensors to an olfactory bulb [5]. They then used a delay line neural network to perform recognition. In the year 2000, a study conducted by S Schiffman et al. shows that an electronic nose consisting of 15 metaloxide sensors can be used to detect and classify bacteria and fungi by measuring odor in air samples [6]. The aforementioned ability of this device to categorize bacteria and fungi is made possible because all of the sensor response patterns are digitized and recorded using a National Instruments® Data Acquisition Card controlled by LabVIEW®. Another successful study, this time concerning a significantly different application, was conducted by Mahdi Ghasemi-Varnamkhasti et al. (2009) describing the applications of electronic nose systems for meat quality assessment using sensor array technology and artificial neural network [7]. The technology of artificial olfactory system has continuously been advancing up to present. In fact, recent studies include a bioinspired neural network that contains olfactory sensing neurons, mitral cells, and granule cells. Ya-Qi Jing et al. (2016) proposed a method that can directly use the raw data collected from sensors in the electronic nose without any signal preprocessing, feature selection, or reduction and it aims to replace the traditional data processing method in e-nose which have been designed in the past years. The said study is primarily focused on the classification of Chinese liquor [8].

Basically, incorporating ANN to electronic nose devices makes them intelligent. Analyzing complex data and recognizing patterns through Artificial Neural Networks (ANNs) shows promising results in chemical vapor recognition [9]. Due to the simplicity of its feed forward calculations, unknown chemical can be rapidly identified in the field. For this reason, many artificial neural network configurations and training algorithms have been used in electronic or artificial noses nowadays. [10], [11].

Among those e-nose technologies with the application of ANN are intelligent gas-monitoring system used to detect the pollution at vehicle exhaust and later on informs the user about the concentration of carbon monoxide and hydrocarbons by Chote and Ugale (2012) and an electronic nose classifying fruits with four different aroma data (strawberry, lemon, cherry, and melon) using artificial bee colony algorithm others discussed above [12]. Electronic nose using ANN is also utilized in agriculture. The system, which focuses specifically on the classification of the odor of aromatic herbs, consists multi-sensor, five TGS-series sensors, gas array which detects gas through an increase in electrical conductivity when reducing gases are absorbed on the sensor's surface [13].

All the above-mentioned developments in the electronic nose industry explicitly show that the room for improving this technology is still spacious. Having realized that present technologies are focused on specific applications such as analyzing the ripeness of fruits, classification of liquor, analysis of body fluids [14], [15], etc., this paper aims to develop a device that will classify odors of all types into ten basic categorizations presented by the study conducted by Castro *et al.* (2013) [16]. This device shall incorporate Artificial Neural Network as its pattern recognition algorithm to meet the objective of creating a device that is learned to identify odor into most basic classifications.

This ten largest- valued adjective descriptor for odors includes fragrant, woody/ resinous, fruity (non-citrus), chemical, minty/peppermint, sweet, popcorn, lemon, pungent, and decayed. The group applies Stochastic Neighboring Embedding (SNE) in order to obtain 8 discrete and non-overlapping clusters of the 146 descriptors. Similarly, applying SNE to the space of odorants, they obtained 10 discrete and non-overlapping clusters of the 144 odors shown in Fig. 1. A list of odorants present for all ten categories of smell is shown in Table I.

Cluster 1

Aldehyde C-16, Allyl Caproate, iso-Amyl Acetate, Amyl Butyrate, Dimethyl Benzyl Carbinyl Butyrate, Ethyl Butyrate. Ethyl Propionate, Fructone, Methyl Anthranilate, Undecylenic Acid, gamme-Valerolactone

Cluster 2

Amyl Phenyl Acetate, Auralva, iso-Bornyl Acetate, Cashmeran, Dimethyl Phenyl Ethyl Carbinol, Hydroxy Citronellal, Indolene, beta-lonone, apha-Irone, Lyral, Methoxy-Naphthalene: 2-Methoxy, Naphthalene: 2-Methoxy, Naphthalene, Methyl Acetaldehyde Dimethyl Acetal, Musk Galaxolide, Musk Tonalid, Phenyl Ethanol, Sandiff, Santalol

Cluster 3

dl-Camphor, I-Carvone, p-Cresyl Acetate, Eucalyptol, I-Menthol, Methyl Salicylate, Safrole

Cluster 4

Amyl Cinnamic Aldehyde Diethyl, Acetal, Citral, Citralva, Floralozone, Hexyl Cinnamic Aldehyde, Linalool, d-Limonene, Melonal, Myracaldehyde

Cluster 5

Anisole, 1-Butanol, m-Cresol, p-Cresol, p-Cresyl-iso-Butyrate, p-Cresyl Methyl Ether, Cyclohexanol, 2,5-Dimethyl, Pyrazine, Diola, Diphenyl Oxide, 1-Heptanol, 1-Hexanol, 3-Hexanol, Iodoform, Methyl Furoate, para-Methyl Quinoline, Nonyl Acetate, 1-Octanol, Phenyl Acetylene, Terpineol, Tetraquinone, Thymol, Toluene

Cluster 6

Adoxal, Andrane, iso-Butyl Quinoline Chlorothymol, Iso-Cyclocitrall, Cyclotropal, Decahydro Naphthalene, Dibutyl Amine, Grisalva, Hexanal, Hydratropic Aldehyde Dimethyl Acetal, 2-Methyl-iso Borneol, Methyl iso-Nicotinate, Nootkatone, 1-Octen-3-OL, iso-Phorone, alpha-Pinene, iso-Propyl Quinaline, propyl Sulfide, gamma-Undecalactone

Cluster 7

Abhexone, Acetophenone, Aldehyde C-18, Anethole, Benzaldehyde, Dihydro Pyrone, Caryophyllene (beta and gamme Isoners), Celeriax, Cinnamic Aldehyde, Coumarin, Cuminic Aldehyde, Eugenol, Furfural, trans-1 Hexenal, ortho-Tolualdehyde, Vanillin

Cluster 8

Ortho-Acetyl Pyridinem Cyclotene, 2,4-trans-trans-Decadienal, 2,3-Dimethyl Pyrazine, 2,5-Dimethyl Pyrrole, 2-Ethyl Pyrazine, Furfuryl Mercaptan, Guaiacol, Heptanal, Thienopyrimidine, Zingerone

Cluster 9

Butyl Sulfide, Cyclodithalfarol, 2-Cyclohexanedione, Diethyl Sulfide, Dimethyl Trisufide, Hexyl Amine, Pyridine, Tetrahydro, Thiophene, Thioglycolic Acid, Thiophene

Cluster 10

Amyl Valerate, Butonic Acid, Hexanoic acid, Hexyl Amine, Indole, Maritima, Methyl Thiobutyrate, Pentanoic Acid, 4-Pentenoic Acid, Phenyl Acetic Acid, Propyl Butyrate, Skatole, Trimethyl Amine, iso-Valeraldehyde, iso-Valeric Acid

Figure 1. Two-dimensional embedding of the descriptor-space using ten clusters.

TABLE I. LIST OF COMPOUNDS IN EVERY CLUSTER IDENTIFIED FROM NON-MATRIX FACTORIZATION (NMF)

Cluster 1	Cluster 2		Cluster 3		
1. Isoamylphenylacetate, 2. Aurantiol, 2. Aurantiol, 3. Avrantiol, 5. 6.7-dillyglorol, 1, 2, 3, 3- pentamethyl-4-(5H)indano, 4. Indel-lydrosyctronellal, 5. beta-ionone (light) concent 7. N-1((5)-3-(5-methoxy-2, 3-dillydro-1-benzodioxin- prop-2-encyl-2, 3-dillydro-1-benzodioxin- prop-2-encyl-2, 3-dillydro-1-benzodioxin-scarbohydra 8. hydroxylsohexyl 3-cyclol 9. 2-methoxynaphthalene, 11. Galaxolide, 12. ethylenebrasylate, 13. Phenylethyl Alcohol (liconcentration) 14. Phenylethyl Alcohol (liconcentration) 15. Phenylethyl Alcohol (liconcentration) 16. Phenylethyl Alcohol (liconcentration) 17. Phenylethyl Alcohol (liconcentration)	carbaldehyde, ation), 19. decalin, ration), 20. debulyamine, 21. Synthetic amb 7-yl) 22. 1,1-Dimethosy- 14. 4. Notitatine, 23. Methyl isonicol 24. Notitatine, 25. 1-octen-3-ol, 26. isophorone (hid 28. isopropy) quint 29. Argeol, 30. Gamma-undec, w 31. 10-undecenoic	ooline, yclohex-3-ene-1- yr, 2-phenylpropane, inate, w concentration), yh concentration), olone, slactone,	32. ethylmethylphenylglycidate (low concentration) 33. ethylmethylphenylglycidate (high concentration) 34. allylcaproate, 35. isoamyl acetate, 36. n-amyl butyrate, 37. Dmbc butyrate, 38. ethyl butyrate, 38. ethyl butyrate, 49. ethyl propionate, 40. Fructone, 41. methylanthranilate, 42. Pentylvalerate		
Cluster 4	Cluster 5	Cluster 6	Cluster 7		
43. Butyric Acid 44. hexanoic acid 45. Indole 45. Indole 46. methylthiolibutyrate 47. n-pentanoic acid 48. 4-pentenoic acid 49. 50. phenylacetic acid 51. Propyl butyrate 52. Skatole (3-Methyl-IH indole) 53. Isovalerylaldehyde 54. Isovaleric acid	59. p-Tolylisobutyrate 60. 4-methyl anisole 61. cyclohexanol 62. 2,5-dimethylpyrazine 63. methyl hexyl ether	Anethole As-sec-Butylquir As-sec-Butylquir Acayophyllene Acayophyllene Ac-creyl acetat Ceucalyptol Eugenol Menthol Menthol S. Menthol Association	13. Benzaldehyde 14. 3,4-dihydrocoumarin 15. 3-Propylidene phthalide 16. cinnamic aldehyde 17. coumarin 18. cyclotene		

73. ⁻ 74. :				
Cluster 8	Cluster 9	Cluster 10		
23. Vanillin	35. Zingherone	47. polythiophene		
24. 2-acetylpyridine	36. dibutyl sulfide	48. Adoxal		
25. 2,4-decadienal	37. Chlorothymol	49. Amyl cinnamic aldehyde		
26. Pyrazine	38. 2-Mercaptopropanone	diethyl acetal		
27. methyl hexyl ether	39. 1,2-cyclohexanedione	50. Citral		
28. 2,5-dimethylpyrrole	40. diethyl sulfide	51. Geranonitrile		
29. Ethylpyrazine	41. dimethyltrisulfide	52. Cuminaldehyde		
30. Ethylpyrazine	42. furfurylmercaptan	53. 4-Methyl-2-(1-phenylethyl)-		
31. Heptanal	43. Guaiacol	1,3-dioxolan		
32. n-hexanal	44. Hexylamine	54. 2-Methyl-4-phenylbutan-2-		
33. 1-Octanol	45. Hexylamine	55. phenyl ether		
34. 2-methyl-5,7-	46. AC1L18DS	56. Floralozone		
dihydrothieno[3,4-d]pyrimidir	ne	57. Heptanol		
		58. hexylcinnamic aldehyde		
		59. hydroxycitronellal		
		60. linalool		
		61. limonene		
		62. Melonal		
		63. Myrac aldehyde		
		64. n-Nonyl acetate		

This figure shows the clustering of smell using the two-dimensional embedding of the descriptor-space of odor. Ten clusters of odor and type of chemicals falling under these categories are presented in the figure.

The electronic nose system, an application-based prototype, must be capable of categorizing a given ambient smell through the use gas sensors employing artificial neural network, integrate ten MQ gas sensors in a compact electronic nose prototype that will mimic the mammalian olfaction system, classify the odor of a given sample object under the ten basic smell categorization (Chemical, Citrus, Decaying, Fragrant, Peppermint, Popcorn, Pungent, Sweet, Woody/Resinous), assess the working performance of the electronic nose prototype in smell categorization using MATLAB embedded application for artificial neural network that includes obtaining the cross-entropy error during the training period, computing for the confusion matrix in the validation period and measuring precision, recall and Fmeasure during the testing period.

This table shows the compounds presents in each ten clusters of smells: Fragrant, Sweet, Woody/Resinous, Pungent, Peppermint, Decaying, Chemical, Citrus, Fruity, and Popcorn.

II. ARTIFICIAL NEURAL NETWORK

Artificial Neuron Network (ANN) computational model based on the structure and functions of biological neural networks. Information that flows through the network affects the structure of the ANN because a neural network changes - or learns, in a sense based on that input and output. A common type of artificial neural network consists of three groups, or layers, of units: a layer of input units is connected to a layer of hidden units, which is connected to a layer of output units. The activity of the input units represents the raw information that is fed into the network. The activity of each hidden unit is determined by the activities of the input units and the weight on the connections between the input and the hidden units. The behavior of the output units depends on the activity of the hidden units and the weights between the hidden and output units. In this type of network, the hidden units are free to construct their own representations of the input. The weights between the input and hidden units determine when each hidden unit is active, and so by modifying these weights, a hidden unit can choose what it represents [17].

An important application of neural networks is pattern recognition. Pattern recognition can be implemented by using a feed-forward neural network that has been trained accordingly.

During training, the network is trained to associate outputs with input patterns. When the network is used, it identifies the input pattern and tries to output the associated output pattern. The power of neural networks comes to life when a pattern that has no output associated with it, is given as an input. In this case, the network

gives the output that corresponds to a taught input pattern that is least different from the given pattern [18], [19].

III. METHODOLOGY

The study focuses on the development of a portable olfactory system modeling employing an ANN algorithm for pattern recognition and modeling. Fig. 2 shows the conceptual framework summarizes the input parameters, the processes done in the study and the expected output of the system. The input of the project is gathered from the different gas sensors sensitive for a range of gasses at room temperature. The data is telemetered to a server via short-range wireless communication where it is processed by the artificial neural network for pattern recognition. The output of the system is a categorization of the smell of the sample input to the system.


Figure 2. Conceptual framework of the study.

The figure shown is divided into three parts: input, process and output.

The overall system block diagram is shown in the Fig. 3. The electronic nose, consisting of different sensors will measure gas concentration of input sample. The sensors send the readings through a radio frequency transmitter module. The radio frequency transmitter and receiver module are in-charge of the short-range wireless communication between the electronic nose and the personal computer. The output category of smell will be displayed in a graphical user interface.


Figure 3. Overall block diagram of the system.

The block diagram is distributed into three main parts.

The electronic nose prototype, as shown in Fig. 4, consists of an enclosure box to encase and protect the electronic parts of the prototype which includes the microprocessors and the built-in sensors and is intended to hold all the peripherals together, flask port for placing and holding an Erlenmeyer flask, with which the different substances are contained, touch panel to serve as an input transducer and a visual output display for the users, and sensors for the proper implementation of the prototype.


Figure 4. Electronic nose prototype.

This figure presents the proposed electronic nose with its main parts: gas sensors, door, touch screen display and exhaust fan

Table II shows the 10 MQ Gas sensors used in the system, carefully calibrated to accurately detect smells based on the designed categories.

TABLE II. MQ GAS SENSORS USED IN THE PROTOTYPE

Sensor	Gas detected LPG, i-butane, propane, methane, alcohol, Hydrogen, smoke					
MQ2						
MQ3	Alcohol					
MQ4	CH4, Natural gas					
MQ5	LPG, Natural gas, town gas					
MQ6	LPG, iso-butane, propane					
MQ7	Carbon Monoxide					
MQ8	Hydrogen					
MQ9	Carbon Monoxide and CH ₄					
MQ135	NH3,NOx, alcohol, Benzene, smoke,CO2					
MQ138	n-Hexane, Benzene, NH3, alcohol, ,smoke, CO					

Fig. 5 basically shows the sequence of events during the training mode. Therefore, this explains how the neural network is trained to identify the classification of smell.


Figure 5. Software flowchart: Training mode.

This figure shows the flow of events during the training mode

IV. TESTING AND RESULTS

The data sets involved in classifying the smell into ten categories has 753 samples. The categorical attributes such as the concentration of different gases detected by each gas sensors are considered for classification. Gases detected includes Smoke, Hexane, Alcohol, LPG, Propane, Carbon Monoxide, Hydrogen, Methane, Ammonia and Benzene. The neural network for the classification of smell into ten categories using the electronic nose is shown in Fig. 6.

There are ten inputs in the electronic nose suggesting that there are ten different gases obtained by different gas sensors that serves as input to the electronic nose. The number of hidden layers and output layers are ten, default number of hidden layers of the MatLab software. The ten outputs represent the ten classifications of smell namely Chemical, Citrus, Decaying, Fragrant, Fruity, Peppermint, Popcorn, Pungent, Sweet, and Woody.


Figure 6. Neural network for classifying the smell into ten categories.

This figure presents the neural network and the number of inputs, hidden layers, output layers and outputs which are 10, 10, 10, and 10 respectively.

Samples in the training, validation and testing are in the ratio of 70:15:15 as shown in Fig. 7. The number of samples in the training, validation and testing are 527, 113 and 113, respectively. The lowest value of cross entropy obtained during the training period is 2.26% as presented in Fig. 7. A cross-entropy error of less than one percent is proposed to serve as a stopping condition in training the electronic nose.

It is noted in the study that if %CE of the training is greater than one percent, the system will be retrained, adding more samples, until the required cross entropy error is reached. Yet, during the training period, the cross entropy error heavily penalizes outputs that are extremely inaccurate with very little penalty for fairly correct classifications and since the difference in the output analog voltage of the gas sensors are very little, this cross entropy error tends to allow very small errors to change weights even when nodes saturate and thus the proposed one percent cross entropy error is hard to obtain if ten classifications of smell are to be trained.

Fig. 8 shows the confusion matrix for the classification of smells into ten categories and Table III presents the standard metrics values of accuracy, precision, recall and F-measure computed on confusion matrix for the classification of smell into ten categories with predictive parameters. Based on the matrix, four classifications of smell have always the highest number of samples that are correctly categorized namely Chemical (10.4% of the

total samples), Peppermint (7.8% of the total samples), Decaying (9.4% of the total samples) and Pungent (9.2% of the total samples).


Figure 7. Number of samples in categorizing smell into ten classifications.


Figure 8. Confusion matrix for the classification of smell into ten categories.

The classification recalls of these four categories are respectively 94.0%, 78.7%, 64.5%, and 77.5% while their precision percentage are respectively 73.6%, 57.3%, 81.6%, and 65.7%. Using the precision and recall percentage values shown in the gray cells in the last row and rightmost column of the matrix respectively, the computed F-measure of these four categories are respectively 82.54%, 66.29%, 72.08% and 71.13%. Despite Precision and Recall are valid metrics in their own right, one can be optimized at the expense of the other and therefore, F-Measure was used.

The prediction failed in six cases. This includes Fragrant (5% of the total samples), Woody (2.1% of the total samples), Fruity (7.2% of the total samples), Citrus (3.2% of the total samples), Popcorn (3.5% of the total samples), and Sweet (1.2% of the total samples). The prediction of the device is unsuccessful in six classifications of smell, particularly, Fragrant and Sweet were predicted as Peppermint, while Woody, Fruity and Citrus were expected as Fragrant. Concerning the classification of smell prediction, in most of experimental

proofs the electronic nose was able to correctly associate the data in input with the actual concentrations in input.

Results show that the overall accuracy of the electronic nose when it is used in classifying the smells into ten categories is only 59.0 %, very low enough to categorize the ten classifications. Table III suggests that the four classifications of smell: Chemical, Peppermint, Decaying and Pungent which have the highest number of samples that are correctly categorized also registers high values of F-measure. With this, the proposed electronic nose is only adequate and limited to classify only the four categories of smell: Chemical, Peppermint, Decaying and Pungent.

TABLE III. STANDARD METRICS VALUES OF ACCURACY, PRECISION, RECALL AND F-MEASURE COMPUTED ON CONFUSION MATRIX IN FIG. 8
PREDICTIVE PARAMETERS

Class Test	TP	TN	FP	FN	Recall (%)	Precision (%)	F- Measure (%)
1 Fragrant	38	406	49	49	43.68	43.68	43.68
2 Woody	16	428	8	39	66.67	29.09	40.51
3 Fruity	54	390	69	26	43.9	67.5	53.2
4 Chemical	78	366	5	28	93.98	73.58	82.54
5 Peppermint	59	385	16	44	78.67	57.28	66.29
6 Decaying	71	373	39	16	64.55	81.61	72.08
7 Pungent	69	375	20	36	77.53	65.71	71.13
8 Citrus	24	420	18	16	57.14	60	58.54
9 Popcorn	26	418	68	14	27.66	65	38.81
10 Sweet	9	435	17	41	34.62	18	23.69
ACCURACY: 59.0%							59.0%

Another test was then conducted and the electronic nose will only classify the four classifications of smell that have the highest F-measure. The neural network for the classification of smell into ten categories using the electronic nose is shown in Fig. 9. There are ten inputs in the electronic nose since there are ten different gases to be obtained by different gas sensors. The number of hidden layers and output layers are ten and four respectively, default number of hidden layers of the MatLab software. The ten outputs represent the four classifications of smell namely Chemical, Peppermint, Decaying and Pungent.


Figure 9. Neural network for classifying the smell into four categories.

Fig. 10 shows the number of samples in the training, validation and testing stage while Fig. 11 shows the result confusion matrix for the classification of smells into only four categories. Samples in the training, validation and testing are in the ratio of 70:15:15 as shown in Fig. 7. The number of samples in the training, validation and testing are respectively, 678, 146 and 146.


Figure 10. Number of samples used in the training, validation and testing of electronic nose in categorizing smell into four classifications.

When the number of classifications of the electronic nose is reduced from ten classifications to only four classifications, the value of cross entropy obtained during the training period was reduced from 2.26% to 1.09%. A cross-entropy error of less than one percent is proposed to serve as a stopping condition in training the electronic nose. It is noted that the %CE of the training is near one percent and thus the expected value for cross entropy error in training period is obtained.


Figure 11. Confusion matrix for the classification of smell into four categories with predictive parameters.

The classification recalls of Chemical, Peppermint, Decaying and Pungent are respectively, 82.2%, 63.3%, 90% and 63.6% while the classification precision metric value percentage are respectively, 94.2%, 47.6%, 85.6% and 73.6%. Using the precision and recall percentage values shown in the gray cells in the last row and rightmost column of the matrix respectively, the computed F-measure of these four categories, shown in Table IV, are respectively 87.78%, 54.32%, 87.77% and 68.24%. Despite Precision and Recall are valid metrics in their own right, one can be optimized at the expense of the other and therefore, F-Measure was used.

Results show that the overall accuracy of the device when it is used in classifying odor into four categories increased to 75.9%, good enough to categorize the four classifications of smells. It is noted that the Chemical and Decaying smell have both high recall (82.17% and 94.22% respectively) and high precision (94.22% and 85.61% respectively) in classifying the smells as shown in Fig. 11 and in Fig. 12.

TABLE IV. STANDARD METRICS VALUES OF ACCURACY, PRECISION, RECALL AND F-MEASURE COMPUTED ON CONFUSION MATRIX IN FIG. 11 PREDICTIVE PARAMETERS. THE FIGURE SHOWS THAT CHEMICAL AND DECAYING SMELL HAVE BOTH HIGH RECALL (82.17% AND 94.22% RESPECTIVELY) AND HIGH PRECISION (94.22% AND 85.61% RESPECTIVELY)

Class Test	ТР	TN	FP	FN	Recall	Precision (%)	F- Measure (%)
1 Chemical	212	524	46	13	82.17	94.22	87.78
2 Peppermint	107	629	62	118	63.31	47.56	54.32
3 Decaying	244	492	27	41	90.04	85.61	87.77
4 Pungent	173	563	99	62	63.6	73.62	68.24
						ACCURACY:	75.9%


Figure 12. Receiver Operating Curve (ROC) for classification of smell into four categories using the electronic nose.

The figure presents the graph between precision and recall. Based on the graph, Chemical and Decaying smells have high area under the curve which means a high F-measure, a good indicator that e-nose can classify the chemical and decaying smells.

V. CONCLUSION

In this paper, the researcher proposed and presented a portable electronic nose for olfactory system modeling using artificial neural network. A prototype was made to test the feasibility and effectiveness of the proposed system. Amongst the past and already existing electronic nose, the researcher strived to integrate 10 MQ gas sensors and try to categorize smell according to its 10 basic classifications namely: Fragrant, Woody/Resinous, Fruity, Chemical, Minty/Peppermint, Sweet, Popcorn, Lemon, Pungent, and Decaying. It is also important to note that the system employs MatLab as its software tool for pattern recognition algorithm development.

The system has undergone intensive training in order to meet the objective of classifying smells into ten basic classifications. Several samples for each category were used to train and test the artificial neural network. Through repetitive training and testing, it has been apparent that the system was only able to categorize smell with strong and distinct odor specifically those belonging to the class under Pungent, Decaying, Peppermint and Chemical. The remaining classifications: Sweet, Fragrant, Popcorn, Fruity, Citrus and Woody/Resinous, registered very small variations in the sensor's reading which resulted in ANN confusion and misclassification. Conclusively, this consideration is mainly due to the fact that today's exceedingly advanced sensors which will be of great help in the overall improvement of the prototype's working performance are not yet commercially available and are still in their earliest stage of development.

From this results, the researcher opted to focus the classification of smell according to whether the sample is Pungent, Decaying, Peppermint or Chemical. This adjustment in the prototype training and testing yielded a more acceptable classification and validation result with computed F-measure values of 68.24%, 87.77%, 54.32%, and 87.78%, respectively.

VI. RECOMMENDATION

The researcher of this study highly suggests the utilization and integration of the most advanced sensors available in the market to further enhance the ability of the prototype to classify odors with increased accuracy. The type of technology that the sensor will employ, along with the gases and chemical compositions that it will be able to detect, will allow for a more enhanced electronic nose model that can respond to a wider array of samples with varied scents.

For future researches of the same endeavor, it is of utmost importance to take into great consideration the ambient temperature of the room where the training and testing will be conducted. Electronic nose employing gas sensors performs more efficiently in a warmer environment.

In considering the creation of the portable electronic nose prototype of the same built, it is upon the researcher's recommendation that the materials to be used for the inside chamber where the samples will be tested and the exhaust fan for releasing the fumes should be of an odorless and smell-proof material. It is also recommended that an additional feature notifying the user that the system is ready to classify samples be made to prevent the user from prematurely instructing the system to classify which may then result in the misclassification of the sample.

In addition, implementing a software filtering method in the system program is expected to help future researchers in significantly improving their device's ability to classify smell by reducing the noise in the analog data sensor reading.

Lastly, the future researchers are highly encouraged to pursue further studies on technological advancement of electronic nose especially on the classification of the remaining six categories: Sweet, Fragrant, Popcorn, Fruity, Citrus and Woody/Resinous in the coming years as it was projected that the electronic nose industry will dramatically expand by 2020.

CONFLICT OF INTEREST

The authors declare no conflict of interest.

AUTHORS CONTRIBUTIONS

D. D. Macasaet conceptualized the subject of the research, developed the prototype, performed the experiment, extracted and analyzed data, developed the algorithm, and wrote the research paper; A. A. Bandala, E. P. Dadios, and A. C. Illahi helped in the development of the research topic; S. C. Lauguico and J. D. Alejandrino performed data collection and analysis.

ACKNOWLEDGEMENT

This study is supported by the Engineering Research and Development Technology (ERDT) of the Department of Science and Technology (DOST) of the Philippines and the De La Salle University (DLSU) Intelligent Systems Laboratory.

REFERENCES

- [1] L. Harman, "Human relationship with fragrance," in *The Chemistry of Fragrances: From Perfumer to Consumer*, Cambridge: Royal Society of Chemistry, 2006, pp. 1-2.
- [2] D. Schild and J. W. Gardner, "Detection and coding of chemical signals: A comparison between artificial and biological systems," in *Cell to Cell Signals in Plants and Animals*, Springer, 1991.
- [3] F. Rock, N. Barsan, and U. Weimar, "Electronic nose: Current status and future trends," *Chem. Rev.*, vol. 108, 2008.
- [4] A. D. Wilson and M. Baietto, "Applications and advances in electronic-nose technologies," *Sensors*, vol. 9, 2009
- [5] T. C. Pearce, P. Verschure, J. White, and J. Kauer, "Stimulus encoding during the early stages of olfactory processing: A modeling study using an artificial olfactory system," *Neurocomputing*, vol. 38, 2001
- [6] H. T. Nagle, S. S. Schiffman, and R. Gutierrez-Osuna, "The how and why of electronic noses," *IEEE Spectrum*, vol. 35, no. 9, pp. 22-34, September 1998.
- [7] M. Ghasemi-Varnamkhasti, S. S. Mohtasebi, M. Siadat, and S. Balasubramanian, "Meat quality assessment by electronic nose (machine olfaction technology)," *Sensors*, vol. 9, 2009.
- [8] P. Qi, Q. Meng, Y. Zhou, Y. Jing, and M. Zeng, "A portable enose system for classification of Chinese liquor," *IEEE Sensors*, 2015
- [9] H. Alam and S. H. Saeed, "Electronic nose in food and health applications: A review," *International Journal of Computing and Corporate Research*, vol. 2, 2012.
- [10] D. Macasaet, A. Bandala, A. A. Illahi, E. Dadios, and S. Lauguico, "Hazard classification of toluene, methane and carbon dioxide for bomb detection using fuzzy logic," in *Proc. IEEE 11th* International Conference on Humanoid, Nanotechnology, Information Technology, Communication and Control, Environment, and Management, 2019.

- [11] A. A. C. Illahi, A. Bandala, and E. Dadios, "Detection of gas harmful effect using fuzzy logic system," in *Proc. IEEE 11th International Conference on Humanoid, Nanotechnology, Information Technology, Communication and Control, Environment, and Management*, 2019.
- [12] R. V. Chothe and S. P. Ugale, "E-Nose for gas detection at vehicle exhaust using supervised learning algorithm," *International Journal of Emerging Trends & Technology in Computer Science*, vol. 1, 2012.
- [13] A. C. Soh, K. K. Chow, U. K. M. Yusuf, A. J. Ishak, M. K. Hassan, and S. Khamis, "Development of neural network-based electronic nose for herbs recognition," *International Journal on Smart Sensing and Intelligent Systems*, vol. 7, 2014.
- [14] I. A. Casalinuovo, D. D. Pierro, M. Coletta, and P. D. Francesco, "Application electronic noses for disease diagnosis and food spoilage detection," *Sensors*, vol. 6, pp. 1428-1439, 2008.
- [15] H. Sun, F. Tian, and Z. Liang, "Sensor array optimization of electronic nose for detection of bacteria in wound infection," *IEEE Transactions on Industrial Electronics*, vol. 64, no. 9, 2017.
- [16] J. B. Castro, A. Ramanathan, and C. S. Chennubhotla, "Categorical dimensions of human odor descriptor space revealed by non-negative matrix factorization," *PLoS ONE*, 2013.
- [17] A. M. Nur, N. H. M. Radzi, and A. O. Ibrahim, "Artificial neural network weight optimization: A review," *IJEECS*, vol. 12, pp. 6897-6902, 2014.
- [18] B. Thakral and S. Gupta, "Artificial neural networks for e-NOSE: A review," *International Journal of Applied Engineering Research*, vol. 7, 2012.
- [19] R. S. Concepcion, A. A. Bandala, R. A. R. Bedruz, and E. P. Dadios, "Fuzzy classification approach on quality deterioration assessment of tomato puree in aerobic storage using electronic nose," in Proc. IEEE 11th International Conference on Humanoid, Nanotechnology, Information Technology, Communication and Control, Environment, and Management, 2019.

Copyright © 2021 by the authors. This is an open access article distributed under the Creative Commons Attribution License (CC BY-NC-ND 4.0), which permits use, distribution and reproduction in any medium, provided that the article is properly cited, the use is non-commercial and no modifications or adaptations are made.


Dailyne D. Macasaet is currently taking up her Master of Science in Electronics and Communications Engineering in De La Salle University, Manila, Philippines, where she works for the development of electronic nose for the detection of harmful gases using Artificial Neural Network.

She worked as an Associate Software Engineer in Accenture Philippines from 2018 to 2019. She has published and presented a

paper entitled Hazard Classification of Toluene, Methane and Carbon Dioxide for Bomb Detection Using Fuzzy Logic in Manila by IEEE The 10th International Conference on Humanoid, Nanotechnology, Information Technology, Communication and Control, Environment, and Management (HNICEM) in 2019.

She is a graduate of Bachelor of Science in Electronics and Communications Engineering, and an active member of the Institute of Electrical and Electronics Engineers. She was part of the technical committee and served as a session chair in the IEEE the 11th International Conference on Humanoid, Nanotechnology, Information Technology, Communication and Control, Environment, and Management (HNICEM). She is a licensed electronics engineer and electronics technician.


Dr. Argel A. Bandala received his Bachelor of Science in Electronics and Communications Engineering from Polytechnic University of the Philippines in 2008. He received his Master of Science in Electronics and Communication s Engineering and Doctor of Philosophy in Electronics and Communications Engineering from De La Salle University in 2012 and 2015 respectively. He is currently an Associate Professor and

Researcher at De La Salle University. He is a full professor in the Electronics and Communications Engineering Department in the De La Salle University and a researcher of the Intelligent Systems Laboratory. His research interests are artificial intelligence, algorithms, software engineering, automation and swarm robotics. Dr. Bandala is very active in the IEEE Philippine Section where he served as the Section Secretary for the years 2012 to present. He also serves as the secretary of IEEE Computational Intelligence Society Philippine Section from 2012 to present. He is also an active member of the IEEE Robotics and Automation Society from 2013 to present.


Engr. Ana Antoniette C. Illahi received her Bachelor of Science in Computer Engineering from Adamson University in 2004. She received her Master of Science in Computer Engineering from Mapua University in 2010 and currently taking Doctor of Philosophy in Electronics and Communications Engineering from De LaSalle University. She is currently an Assistant Professor at De La Salle University. Her research interests are artificial

intelligence, algorithms, software engineering, and systems automation.


Dr. Elmer P. Dadios is presently a Full Professor at the De La Salle University, Manila, Philippines under the Manufacturing Engineering and Management Department, and the Graduate Program Coordinator of Gokongwei College of Engineering. He currently leads government funded researches on bomb removal robot, traffic surveillance, and smart aquaponics. He obtained his degree on Doctor of Philosophy (Ph.D.) at the

Loughborough University, United Kingdom. He accomplished his degree in Master of Science in Computer Science (MSCS) at De La Salle University (DLSU), Manila and his Bachelor of Science in Electrical Engineering degree from Mindanao State University (MSU), Marawi City, Philippines. For his professional experiences, he became part of a Scholarship Committee and Administrative Staff working for the Department of Science and Technology (DOST) Philippine Council for Industry, Engineering Research and Development. He was as well a Research Coordinator and a Director at the DLSU. He had experiences as Session Chair, Program Chair, Publicity Chair, General Chair in various local and international conferences, and became an External Assessor at the University of Malaysia. He won numerous awards such as Top 100 Scientists Listed in Asian Scientist Magazine and Leaders in Innovation Fellowship "Fellow" given by the United Kingdom Royal Academy of Engineering. He had published numerous technical and scientific research papers regarding robotics, artificial intelligence, software engineering, automation and intelligent systems. Dr. Dadios is presently the President of the Mechatronics and Robotics Society of the Philippines. Aside from being a Senior Member of the Institute of Electrical and Electronics Engineers (IEEE), he is also the Region 10 Executive Committee, the Section and Chapter Coordinator, and the Section Elevation Committee Chair. He is also a Vice Chair of the National Research Council of the Philippines and an active member of the Steering Committee, Asian Control Association (ACA), the Philippines American Academy of Science and Engineering (PAASE), and the Society of Manufacturing Engineers (SME).


Sandy C. Lauguico is currently taking up her Master of Science in Electronics and Communications Engineering degree in De La Salle University, Manila, Philippines working on a computational intelligence-based smart aquaponics project. She attained her Bachelor of Science in Electronics Engineering degree from Asia Pacific College in Makati City, Philippines back in 2017. She had an internship experience as a Quality Assurance

Engineering Intern from a Japanese-based company for seven months and then continued as a part-time faculty in a local college for a year. She has one published paper entitled Design of an Audio Transmitter with Variable Frequency Modulation Parameters Using National

Instruments LabVIEW 2011 and Universal Software Radio Peripheral 2920 as an Alternative Public Address System for Asia Pacific College, published in Manila by IEEE The 10th International Conference on Humanoid, Nanotechnology, Information Technology, Communication and Control, Environment, and Management (HNICEM) in 2019. She has two more on-going papers for publication by IEEE 9th CIS-RAM and IEEE 11th HNICEM. Her current research focuses on providing environmental control and automation in a smart aquaponics setup which will further be used for future analysis based on artificial intelligence. Engr. Lauguico is an active member of the Institute of Electrical and Electronics Engineers and the Institute of Electronics and Communications Engineers of the Philippines. She also worked as a session chair and a technical committee in the IEEE The 11th International Conference on Humanoid, Nanotechnology, Information Technology, Communication and Control, Environment, and Management (HNICEM). She is a licensed electronics engineer and technician, and an Class B amateur radio operator.


Jonnel D. Alejandrino at the present time is on track of his Master of Science in Electronics and Communications Engineering at the De La Salle University, Manila, the Philippines in the field of Artificial Intelligence for cognitive wireless communications and network systems. He finished his Bachelor of Science in Electronics and Communications Engineering at the Laguna State Polytechnic University

last 2018. His learning experience in research development and technology was a rich one. He has a disparate contribution to Climate Change Mitigation, Adaptation & Disaster Risk Reduction Strategy of Harmonized National R&D Agenda. His former period researches bagged several awards in national investigatory project competitions in the principality of computational chemistry, particularly in water impurities. He had been involved in research works about wireless communication potentiality during disaster scenarios. He was adequate to publish several technical and scientific papers aligned with his research specialties which are wireless communications, network system, sustainable agriculture, and structural health monitoring, biochemical engineering, computational intelligence, and intelligent systems. He is also a constituent of various research programs like Information and Communication System for Disaster Resilience and Hydroponics and Aquaponics system of smart farming. He is a licensed electronics engineer and technician, an amateur radio operator class B. He is also member of the Institute of Electrical and Electronics Engineers Republic of Philippines Section.