Smart Garbage Segregation & Management System Using Internet of Things(IoT) & Machine Learning(ML)

¹Shamin.N,

Department Of Computer Science & Engineering SRM Institute of Science & Technology, Vadapalani – Chennai, India

¹shamin@shamin.in,

²P.Mohamed Fathimal,

Department Of Computer Science & Engineering SRM Institute of Science & Technology, Vadapalani – Chennai, India

² <u>fatnazir@gmail.com</u>,

³Raghavendran.R,

Department Of Computer Science & Engineering SRM Institute of Science & Technology, Vadapalani – Chennai, India

³raghayorton21@gmail.com,

⁴Kamalesh Prakash

Department Of Computer Science & Engineering SRM Institute of Science & Technology, Vadapalani – Chennai, India

4kamkash96@gmail.com

Abstract—The expansion in populace has prompted gigantic increment in the contamination also. It may peeve numerous relentless diseases for the people. For eliminating or alleviating the garbages and to keep up the cleanness, it requires a smart garbage managing architecture. But there is another severe problem, that to segregate the wastes that has been collected. This paper proposes IoT stationed smart waste segregation and management device which detects the wastes in the dustbins with the aid of using Sensor devices and as soon as it is detected the waste substances in it will be segregated with the help of sensors and right away information is transferred to cloud database via IoT. Microcontroller is utilized as an association between the sensors and IoT module. Ultra-sonic sensor is utilized to distinguish the nearness of the waste material. The moisture sensor is used to analyze and report the moisture content in the waste, and if there is moisture content available then the waste cannot be put in the dustbin. Metal sensor is used to separate the metal items and is separated to a section. Image processing algorithm is used to identify the plastics and degradable items and is separated to another separate sections. The dustbin data are uploaded to the cloud using IoT in real time. This helps in clearing the wastage from dustbin in an efficient and smartest way.

Keywords—IoT device, Sensor technology, management system, waste management, plastic segregation, waste management, waste segregation system, waste management system, metal waste segregation, IoT based system, image processing, machine learning, etc.

I. INTRODUCTION

Internet of things(IoT) is the expansion of web availability into physical gadgets and everyday items are inserted with gadgets, net availability and diverse sorts of equipment, (for example, sensors). These contraptions will convey and connect

with others over the web and that they can be remotely observed and controlled .It is a registering thought that depicts the idea of regular physical items being associated with the web and being able to spot themselves to elective gadgets. Usage of a system of sensors and different gadgets through the methods for electronic and other programming so as to get information about that physical gadget.

The inexact populace of India is 135 crores. Populace of India is ascending at disturbing rate. At an identical time, India is yet again heading into the most exceedingly terrible time for contamination, a season where the nation's famously awful quality transforms into even a ton of toxicant. Contaminations are key part/pieces of dirtiness that are ordinarily squander materials of various structures. With modernization & movement in our lives contamination has achieved its summit; offering move to a general temperature change and human ailment. Contamination can happen in many sources such as light, water, heat/warm, air and soil. The point and no point sources are the two generous occasion of violation. Point sources can be anything and is remarkably tough to screen, perceive and control, though the non-point sources are just tough to control plastic destruction, total in the earth of designed plastic things to the point where they make issues for characteristic life and their surroundings similarly with respect to human peoples.

This paper proposes IoT related propelled trash segregation and the management framework which verifies the garbage in dustbins using sensors and once it is recognized the waste materials in it will be segregated with the assistance of sensors and quickly this framework adjusted to cloud database through IoT. Microcontroller acts as intermediary between the sensor

framework and IoT framework. The dustbin data are uploaded to the cloud database using IoT in real time.

The paper is organized as follows: Literature survey is discussed in section II, the existing system in section III, the proposed system in section IV, implementation module in section V and finally the conclusion is specified in section VI.

II. LITERATURE SURVEY

The Internet of Things (IoT) is continually developing and is giving unique solution for the regular issues faced by human. "Smart City" is one such usage gone for improving the way of life of individuals. One of the real obstacles in many urban communities is its strong waste administration, and viable administration of the strong waste delivered turns into a fundamental piece of a brilliant city.[1] By utilizing sensors, they gather information from garbage bins and send them to a portal utilizing LoRa technology. Utilizing the MQTT (Message Queue Telemetry Transport) protocol the information from different refuse containers are gathered by the entryway and sent to the cover over the Internet.[2] The standard great position of the proposed systems is the usage of LoRa development for data correspondence which engages long partition data transmission nearby low power use when diverged from Wi-Fi, Bluetooth or Zigbee.[4] The wastes are been segregated as metallic waste and non-metallic wastes with the help of metal sensor. And in some papers they simply uses magnets to segregate metallic and nonmetallic, but they didn't get accurate results. In some other paper they only detects the wet and dry wastes with the help of moisture sensors and segregate accordingly. And also odour sensor is used to segregate degradable wastes which makes foul smell. The notable dispute in waste architecture is that trash bins by the side of open loopholes becomes avalanched far ahead on time in advance of the beginning of following cleanliness action. It leads to various threats such as foul odour & ugliness to that region which might also be the root reason for spread of a variety of diseases.[5] Another paper proposes a keen ready framework consent by giving an alarm towards the town server for instant cleaning of garbage can with suitable authorization dependent taking place dimension of trash filling. In come around of cleaning the trashcan, by the controller of RFID Tag driver affirms the errand of clearing the trash. The complete handle is maintained of by what means waste gathering is reality completed may well be watched and in arrangement by the locale proficient with the controller of this system. The notifications are directed towards the Android application by means of Wi-Fi module.[6] Most of the papers are only concentrated in management of the waste by detecting the waste with the help of ultrasonic or infrared rays and notifies to the concerned authority with the help of GSM or WiFi. Only some papers aims on segregation of waste materials. And that also doesn't segregate all waste materials only metallic and non metallic wastes, dry and wet wastes and degradable wastes alone. And in that if the plastic is also having a light moisture content then it will be segregated to the wet waste and also if it has false odour then it will be segregated to the degradable waste section.

III. EXISTING SYSTEM

Waste management systems here are mostly monitoring systems rather than managing system. It only detects the presence of waste and the level of waste in the garbage bins. Once detected, the details are send to the authorities using GSM which is a slow communication compared to the existing ones. Separation is only done for metallic and non-metallic wastes, wet and dry wastes. The main challenges are the information is not transferred real time, Only metallic wastes is separated that means both plastic and bio wastes form in the category of non-metallic wastes, Moisture sensor will give output as wet wastes if there is very tiny presence of water.

IV. PROPOSED SYSTEM

This paper proposes IoT based totally clever waste segregation and administration machine which assessments the wastes in the dustbins through the usage of Sensor systems and as soon as it detected the waste substances in it will be segregated with the assist of sensors and right away this machine altered to cloud via IoT. We utilize Microcontroller as a mediator between the sensor devices and IoT system. Ultra-sonic sensor is used to detect the presence of the waste material. The moisture sensor's work is to detect the moisture in the waste, and if there is moisture presence then the waste cannot be put in the dustbin. Metal sensor is used to separate the metal items and is separated to a section. Image processing is used to identify the plastics and degradable items and is separated to another separate sections. The dustbin data are uploaded to the cloud database using IoT in real time.

ARCHITECTURE DIAGRAM:

HARDWARE DESIGN:

A. ARDUINO MEGA

A microcontroller board based on the ATmega1280. It has a 16 MHz crystal oscillator, 4 UARTs (serial ports),54 input/output pins (of which 14 can be utilized as PWM yields), a USB port, a power jack, an ICSP header and a reset button. The microcontroller can be connected to a PC with a USB cable or power it with an AC-to-DC adapter or battery to begin. [9]

B. ULTRASONIC SENSOR

Ultrasonic sensor uses SONAR to decide the separation of a particle simply like the bats does. It suggestions incredible contactless go ID by means of high accuracy and unchanging understandings in an laid-back to utilized packs as of 2 cm - 400 cm/1" - 13 feet. The action isn't affected by sunshine or dull material, though acoustically, sensitive constituents alike texture can stay hard to perceive. It hails from aggregate by means of ultra-sonic transmitter and beneficiary unit.[10]

C. METAL SENSOR

An inductive closeness detecting component will set up metal targets pushing toward the sensor, while there is no physical contact with the objective. Inductive Proximity sensor[7]is commonly requested into the accidental to three types correspond to the working standard: the high-recurrence wavering sort uses attractive power enlistment, the attractive kind using a magnet, and furthermore the capacitance typecast using the alteration in the capacitance.[11]

D. BUZZER

A little speaker which can be associated straightforwardly to an Arduino. Impact in which whereas applying electric field on a few gems there happens a alter in shape is known as "Piezoelectricity". Too by applying an electric signal at the correct recurrence, the crystal makes sound. [12]

E. SERVO MOTOR

Servo Motor remains a small device that has a yield shaft. This pole can remain arranged to express daring spots by means of transfer the servo a coded banner. For whatsoever period allotment that the coded banner be present on the data line, it will retain the exact spot of the shaft. If the coded banner changes then the exact position of the shaft changes. Practically, it is used in radio-controlled planes to position control surfaces like the lifts and rudders. They are similarly used in radio-controlled vehicles, puppets, and clearly robots.[13]

F. LCD DISPLAY

The Liquid Crystal library enables you to control LCD shows that are good with microcontrollers. The LCD take a corresponding crossing point, point towards the microcontroller wants to control a few interface sticks short of a instant's interruption to control the showcase. It is 16x2 LCD display and an electronic component which is essential and is used in circuits and unique devices. It recommends displaying 16 characters for each line and there are 2 like lines. Command and Data are the two LCD registers. A request is the course given to LCD to total a predefined encounter like controlling presentation, putting the cursor position, clearing its screen, showing it, and so forward. The information to be appeared up on the LCD screen is stored in the information register. The character to be showed up on the LCD is of ASCII estimation.

MACHINE LEARNING TECHNIQUES FOR IMAGE PROCESSING

A. SURF

S.U.R.F or Speeded Up Robust Features fall in the classification of highlight descriptors by separating key points from various areas of a given picture and in this way is helpful in discovering comparability between pictures. Discover highlights/key points that are probably going to be found in various pictures of a similar article. The calculation has three primary parts: Detection of intrigue point, depiction of nearby neighborhood and coordinating points.[14]

Detection of Key point: Penetrate a picture with square is lot quicker if basic picture has used.

$$S(x,y) = \sum_{i=0}^x \sum_{j=0}^y I(i,j)$$

The whole of first picture can be assessed rapidly utilizing the fundamental picture inside a square shape, requiring assessments at its four corners. Given the Hessian matrix $H(p, \sigma)$ at point p, a point p=(x, y) in a picture I and scale σ , is:

$$H(p,\sigma) = egin{pmatrix} L_{xx}(p,\sigma) & L_{xy}(p,\sigma) \ L_{yx}(p,\sigma) & L_{yy}(p,\sigma) \end{pmatrix}$$

 $L_{xx}(p,\sigma)$ etc. the second-request subordinate's convolution of gaussian with the picture I(x,y) at point . The size estimation of the container channel Gaussian with σ =1.2 is size 9x9.[14] Scale space portrayal and area of focal points: The scale space is generally acknowledged as picture pyramid, in other component discovery calculations. It is determined as;

$$\sigma_{\mathrm{approx}} = \mathrm{current} \; \mathrm{filter} \; \mathrm{size} imes \left(rac{\mathrm{base} \; \mathrm{filter} \; \mathrm{scale}}{\mathrm{base} \; \mathrm{filter} \; \mathrm{size}}
ight)$$

Scale space is segregated into diverse octaves, where it recommends a development of reaction maps of covering a different number of scale. The foremost reduced component of the scale space in SURF is gotten from the abdicate of the 9×9 channels. So also, the scale space is inspected by up-scaling the channel degree instead of iteratively diminishing the picture gage. The surrender of the over 9×9 channel is considered as the covered up scale layer at scale s=1.2 . The going with layers are gotten by moving the picture with one little piece at time, considering the discrete thought of basic pictures and the particular channel structure. This comes about in channels of measure $9\times9,15\times15,21\times21,27\times27,...$ Scale space extension is essential particularly for these circumstances, as capability in scale between the basic layers of each octave is by and large liberal. [14]

Descriptor: The most unbiased here is to provide a extraordinary and generous delineation of a picture highlight, e.g., by depicting the drive assignment of the pixels interior the range of the central point.[14]

Orientation assignment: The introduction of the focal point should be found, in order to accomplish rational invariance. The predominant thing of sliding introduction window of size $\pi/3$ is evaluated by figuring the aggregate of all reactions inside it. The reactions inside the window are summed in the terms of even and vertical. A near by introduction vector is being yield at the summed reaction. The introduction of focal point is being generally characterised by the longest vector.[14]

Matching: By comparing the descriptors obtained from different images, matching pairs can be found

B. KNN

KNN or k-nearest-neighbor is an information arrangement calculation that endeavors to figure out what assemble an information point is in by taking a look at the data points around it. A technique in grouping and relapse is used and its called non-parametric. [15]

Mainstream decision is the Euclidean separation given by:

$$d(x,x') = \sqrt{(x_1 - x_1')^2 + (x_2 - x_2')^2 + \ldots + (x_n - x_n')^2}$$

All the formally given a positive whole number K ,KNN classifier plays out the accompanying two stages that consists of an inconspicuous perception x and a comparability metric d:

- The preparation perception of the entire dataset registering d among x is being gone through. The nearest to x in set A is being focused by K in preparing information.
- It at that point assesses the restrictive likelihood for each class that is division of focuses in A with that given class mark. (Note I(x) is the pointer work which

assesses to 1 when the contention x is valid and 0 if not valid)

$$P(y = j | X = x) = \frac{1}{K} \sum_{i \in \mathcal{A}} I(y^{(i)} = j)$$

Finally, the class with the largest probability is being assigned to our input x. the memorized training observations for the K instances is being searched by KNN that mostly resembles the new instance and assigns to it the their most common class.[16]

IV. IMPLEMENTATION MODULES

- A. OBJECT DETECTION
- B. MOISTURE CONTENT DISCLOSURE
- C. METALS AND NON METALS SEGREGATION
- D. SEPARATION OF DEGRADABLE & NON DEGRADABLE WASTE OBJECTS

A. OBJECT DETECTION

Ultrasonic sensor is used to detect the wastes in the dustbin. That means to find out the presence. In Arduino IDE the code for detecting the presence of object by calculating the transmission and echo distance in embedded C and is uploaded to the board.

B. MOISTURE CONTENT DISCLOSURE

Moisture Sensor is used to find out the presence of the moisture content in the waste material. And make that waste not to put in the dustbin by making buzzer sound. And upload that to the board. When this is done the sensor will sense the moisture content in the object and if there is, then the beep sound will be produced from the buzzer.

C. METALS AND NON-METALS SEGREGATION

In this module, the metal sensor is connected to the board along with power supply to the sensor since it allows only limited voltage. Metal Sensor is used to detect the waste whether it is metallic or non-metallic waste and separate that accordingly.

D. SEPARATION OF DEGRADABLE & NON-DEGRADABLE WASTE OBJECTS

Camera is used to detect the object which is placed. Using SURF algorithm, the features of the object is detected and stored in a data set. Once the image is been captured by the camera, that features of the image is compared with the database image using KNN algorithm find whether there is any similar image and show output accordingly. This is implemented using MATLAB. The proposed system achieves 99% accuracy.

V. RESULTS AND DISCUSSIONS

The presence of the object (waste material) is confirmed by the ultrasonic sensor when placed in the top of the bin without any errors and the presence is shown in the LCD display. Then the moisture sensor detects the waste material which has moisture presence or not, and it was also confirmed by keeping both dry and wet wastes. When there was moisture content in the waste material the buzzer makes sound which shows that the waste should be removed from the bin and confirmed by keeping dry waste which literally moves to the next part -the metal segregation. In the metal segregation part, the waste material which we kept is been sensed by the metal sensor and the metal wastes was segregated to the left part with the help of left shaft of the servo motor. The nonmetallic waste is then moved to the next part- image processing. In this part the waste material is been captured by a camera and the image which has been captured is been compared with the dataset images and segregated accordingly.

The features of the image which is been captured by the camera are extracted using the SURF algorithm and converted from three dimensional image into two dimensional image. After the feature extraction done using the SURF algorithm the image will be compare with the dataset images with the help of KNN algorithm. After being detected, the waste material will be segregated accordingly. Plastic wastes will go directly to a bin with the help of servo motors and the degradable wastes to another bin. The results was 95-99 percentage accurate and the capturing of image in bad light had made errors. But the overall result was quite amazing with an accuracy of 99 percentage.

When coming to the limitations only one waste material can be put in the dustbin at a time. That can be overcome with the help of mechanical arms or something like that. Another one is in the image processing part, if the image of the waste material is captured in low light then the result may vary. If the waste material which had been kept in the bin for image processing is not there in the dataset which is already created then the result may vary. This can be overcome with the help of a recommendation system or the admin approval system, that image should be undergone for a verification by the

admin and then it is also stored in the dataset so that next time it automatically detects. So we think that all these drawbacks will be cleared by the future aspirants and will make a better system in future.

VI. CONCLUSION

This paper mainly concentrated on home automation system (can be used in malls, other public places, etc.) and this can be done in large scale in future. Compared to the existing systems our system has some additional benefits. In existing systems, the wastes are only monitored and separates metallic and non metallic wastes, wet and dry wastes but our system monitors the wastes and also segregates the monitored waste as metals, degradable and non degradable wastes. The wastes are segregated into their category so that it is easy to dispose according to the type of the waste. And the waste details are directly send to cloud database in real time. Thus the Smart Garbage Segregation & Management System will be helpful for the garbage disposal by segregating it according to its type thus contributing in a green means to the society and to our environment.

REFERENCES

- Smart Garbage Monitoring and Clearance System using Internet of Things' S. Vinoth Kumar, T. Senthil Kumaran , A. Krishna Kumar and Mahantesh Mathapati-2017 IEEE International Conference
- [2] Abhishek Kumar Singh, Chethan Kumar M, Reshma S, Shwetha G H, Rajashekhar B S 'IOT Based Monitoring and Smart Planning of Urban Solid Waste Management' RATE-2017 National Conference
- Krishangi Deka, Krishangi Goswami and Sagarika 'IoT-Based Monitoring and Smart Planning of Urban Solid Waste Management'
 Spirnger 2018
- [4] Balagugan, Raja S, Maheswaran T, Savitha S 'Implementation of Automated Waste Segregator at Household Level' -IJIRSET 2107
- [5] Shinjini Ray, Sayan Tapadar, Suhrid Krishna Chatterjee, Robin Karlose, Sudipta Saha, Himadri Nath Saha. "Optimizing routine collection efficiency in IoT based garbage collection monitoring systems", 2018 IEEE 8th Annual Computing and Communication Workshop and Conference (CCWC), 2018
- [6] Himadri Nath Saha, Sourav Gon, Annesha Nayak, Samabrita kundu, Sumandrita Moitra. "Iot Based Garbage Monitoring and Clearance Alert System", 2018 IEEE 9th Annual Information Technology, Electronics and Mobile Communication Conference (IEMCON), 2018.
- [7] A. Jothimani, A. Shirly Edward, K. Manoj Gowthem and R. Karthikeyan 'Implementation of Smart Sensor Interface Network for Water Quality Monitoring in Industry using IoT' Indian Journal of Science and Technology-2017
- [8] Ratna Patil, Sharavari Tamane. "A Comparative Analysis on the Evaluation of Classification Algorithms in the Prediction of Diabetes", International Journal of Electrical and Computer Engineering (IJECE), 2018
- Internet Sourcehttps://www.arduino.cc/en/Main/arduinoBoardMega/
- [10] Internet Sourcehttps://www.tutorialspoint.com/arduino/arduino_ultrasonic_sensor. htm
- [11] Internet Sourcehttps://www.keyence.com/ss/products/sensor/sensorbasics/proximi ty/info/
- [12] Internet Source-http://shallowsky.com/arduino/class/buzzer.html
- [13] Internet Sourcehttps://www.tutorialspoint.com/arduino/arduino_servo_motor.htm
- [14] Internet Sourcehttps://en.wikipedia.org/wiki/Speeded up robust features
- https://en.wikipedia.org/wiki/Speeded_up_robust_features
 [15] Internet Source-
- https://en.wikipedia.org/wiki/Knearest_neighbors_algorithm
- [16] Internet Source-https://kevinzakka.github.io/2016/07/13/k-nearest-neighbor