

PAPER • OPEN ACCESS

Development of Intelligent Floor Cleaning Robot

To cite this article: S Yatmono et al 2019 J. Phys.: Conf. Ser. 1413 012014

View the article online for updates and enhancements.

You may also like

- Research and Development of
 Photovoltaic Module Intelligent Cleaning
 Robot
- Dingyou Wang
- Construction of SLAM Algorithm for Window Cleaning Robot Moving Along Window Frame
- Shintaro Sasaki, Shoshiro Hatakeyama, Masami Iwase et al.
- Review—Post-Chemical Mechanical Planarization Cleaning Technology Jenasree Hazarika, Apeksha Gupta and Prasanna Venkatesh Rajaraman


1413 (2019) 012014 doi:10.1088/1742-6596/1413/1/012014

Development of Intelligent Floor Cleaning Robot

S Yatmono, M Khairudin, H S Pramono and A Asmara

Electrical Engineering Education Department, Universitas Negeri Yogyakarta, Yogyakarta, Indonesia

E-mail: s yatmono@uny.ac.id

Abstract. Cleaning the floor from dust is one of the routine activities carried out every day. This activity is not only at home but also in offices or shopping centers. Sometimes due to dust cleaning activities take a long time then there are other activities that are overlooked. For this reason, we are trying to develop a smart floor cleaning robot that can navigate, clean dust, and polish floors automatically. The study was conducted using Pressman's research and development methods which included the following phases: analysis, design, implementation and testing. The robot, developed using an omniwheel wheel and is equipped with a vacuum cleaner and floor polishing motor. The control system used is based on the Arduino microcontroller, the robot is also equipped with a Bluetooth communication system so that it can be controlled via an Android smartphone. The developed robot is also able to move according to navigation controls via an android smartphone. Besides this robot is also able to move to avoid obstacles if the distance between the robot and the barrier is less than 15 cm. Floor cleaning performance on various types of dirt is quite good with only leaving dirt on the floor less than 20%.

1. Introduction

Cleaning the floor from dust is one of the routine activities carried out every day. This activity is not only at home but also in offices and shopping centers. Sometimes because the activity of cleaning the floor takes a long time then there are other activities that are overlooked. Floor cleaning activities in public spaces even have to be done all the time is not enough to be scheduled in the morning or evening, this requires the janitor to always be ready at all times to clean the floor.

Various types of technology have been created to facilitate human activities in their work every day. One of them is the technology developed in robotics technology. Robots are able to replace human activities that regularly or occasionally have to be done at unscheduled times. In terms of cleaning the floor, it is necessary to develop robots as a substitute for floor cleaning officers.

In 2002 in the United States a robot named Roomba was developed. Roomba's automatic robot vacuum cleaner is produced by iRobot. Introduced in September 2002, Roomba has several sensors that enable it to do the job of cleaning the floor. For example, Roomba is able to change direction when facing obstacles and detect dirty spots on the floor. But there are some things that need to be improved from Roomba's robot, which is because the robot's body is circular, there are some points on the corner of the floor that cannot be reached. Moreover, this Roomba robot can only suck up dust and does not have components that polish the floor so that there are still dirty stains on the floor left behind.

Content from this work may be used under the terms of the Creative Commons Attribution 3.0 licence. Any further distribution of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.

ICE-ELINVO 2019

IOP Publishing

Journal of Physics: Conference Series

1413 (2019) 012014 doi:10.1088/1742-6596/1413/1/012014

Ajay P John (2017) makes Arduino-based floor cleaning robots and is controlled using a GSM telephone[4]. In that study, the robot that was developed was equipped with a vacuum cleaner motor, sensors and control systems based on SMS messages from mobile phones. After receiving a message to turn on the robot, the robot will move forward and if there is a barrier in front of the robot will turn right. The robot will rotate 180 degrees and move forward if it does not receive navigation control messages so robot's navigation controls are inflexible. The robot will stop if there is a Stop message from a GSM mobile phone.

Departing from this, in this study developed an intelligent robot floor cleaners shaped box with an obtuse angle at the edges so that it can reach a wider angle of space. In addition to the motor is attached to a vacuum cleaner, a robot developed also include floor polishes motors so that not only vacuuming but also clean the stain. Developed operating mode there are two moving robot automatically follow the pattern already set and will navigate with the aid of ultrasonic sensors to avoid obstacles and semi-automatic mode with the help of Android smartphone based control. The communication system developed using Bluetooth and come with Android GUI display that can be easily operated via Android smartphones.

2. Research Method

The development of floor cleaning robot using research and development (R & D) method, which refers to the method developed by Pressman[6]. The stages that must be passed are: analysis, design, implementation and testing. Analysis phase is to identify and obtain data about the needs of what is required in the design and implementation of systems.

- a. Analysis of user needs, analysis of what needs are needed by users to be applied to the robot system that was developed such as a vacuum cleaner, motor polish, and robot navigation control components.
- b. Job analysis, i.e. analysis of data performance to be carried out by the system to be designed.
- c. Data analysis, i.e. analysis of what data will be processed either as input or as an output.
- d. Technology analysis, i.e. analysis of what technology will be used in the system to be designed.

Design is the stage carried out to achieve the most effective and efficient system implementation with the help of data obtained at the analysis stage. In the design we will get a framework for implementing the system. There are several stages in design, namely:

- a. The design of a mechanical system consisting of a robot body chassis, a controller module, a Bluetooth module and a smartphone interface with Arduino.
- b. The design of electronic circuits that will be used in the design of robot motion navigation systems.
- c. Program flowchart design is a chart with special symbols that describe the sequence of processes and the relationships between processes in detail in an Arduino-based robot control program. In this case also made an Android-based GUI programming application design.

Implementation is the stage of translating the design into an actual circuit. The design of the placement of the wheel motor, vacuum cleaner and polishing motor are arranged in the most optimal placement configuration. Supporting circuits such as Arduino microcontroller circuits, motor drivers, and Bluetooth receivers are placed in the robot's body without disturbing the robot's movements. The implementation of the Android-based robot navigation control application is also made as needed.

Hardware testing is done by activating the robot's navigation sensor (ultrasonic sensor) and then measuring the distance of the robot's navigation barriers which are then compared to a predetermined distance, whether the distance obtained is still within the specified tolerance limits. The next test is the Omni Wheel Control Performance Test, Vacuum Cleaner Performance Test, and Floor Polish Performance Test.

Software testing is the process of implementing a program to find errors. Before a program is implemented, it must be error free. Therefore, the program must be tested to find errors that might occur. Testing is done for each module and continued with testing for all modules that have been assembled.

1413 (2019) 012014 doi:10.1088/1742-6596/1413/1/012014

3. Result and Discussion

The results of the analysis of the needs of the floor cleaning robot system developed include:

- a. Robot can work with maneuvering in all directions with the conditions of various shapes of the room
- b. Robots that are built have a cleaning system in the form of polishing machines and vacuum cleaners
- c. The robot motor operates with a 12V DC voltage
- d. Minimum battery voltage of 12 V with a current of 20Ah
- e. Wireless control is needed to reach in all directions

The hardware and software design developed in the floor cleaning robot includes the design of locating the drive wheel, vacuum cleaner motor and floor polish. It also developed the design of Bluetooth communication devices between robots and smartphones along with the design of the Android application interface.

Robot drive wheel consists of three motors that form a triangular configuration. The motor is placed at the end of the triangle to move the angle of the omniwheel wheel so it is easy to move. The design of the placement of the robot motor is shown in Figure 1.


Figure 1. The design of robot's wheels placement

The results of the placement of the wheel design are also used as a reference to place a vacuum cleaner and motor polish. The placement of the vacuum motor and the polishing motor are placed on the back or base of the triangle from where the wheels are placed. A vacuum cleaner is placed in front of two polishing motors so that the floor is free of dust before being polished by a polishing motor. The results of the placement of the motor wheel, motor vacuum cleaner and second floor polisher motor are shown in Figure 2.


Figure 2. The design of the vacuum motors and polishes

In accordance with the results of the design, implementation placement of wheel drive motors, vacuum cleaner and the polisher motor can be seen in Figure 3.

1413 (2019) 012014 doi:10.1088/1742-6596/1413/1/012014


Figure 3. Display layout robot motors

The hardware placement such as the Arduino microcontroller circuit, motor driver, LCD, and power supply are designed so that together the Bluetooth receiver is divided into two sub-systems. The first system is the master block which consists of Arduino control, rotary encoder input and wheel motor. While the second sub-system is a slave block consisting of Arduino control, sensors, Bluetooth communication, motor polish and vacuum cleaner. The component placement scheme design can be seen in Figure 4.


Figure 4. Design series robotic system

The implementation of robot motion control application design uses an Android-based application that is based on predetermined needs. There are two system condition settings that must be met for the application to function properly. The first arrangement is determining the length and area of the room to be cleaned. The second is the determination of buttons to control the direction of movement and activate vacuum and polish. Implementation of the appearance of the developed Android application can be seen in Figure 5.


Figure 5. Display Android app

ICE-ELINVO 2019

Journal of Physics: Conference Series

1413 (2019) 012014 doi:10.1088/1742-6596/1413/1/012014

The results of hardware and software implementation of floor cleaning robots are tested using the blackbox testing method. System function tests and floor cleaning robot movements are performed via an Android-based control application input. The test is carried out on the basis of the robot's navigation movement that is forward, backward, right and left shear and motor pole activation. Test results are shown in Table 1.

Button	Action	Result				
		1st	2nd	3th	4th	5th
Forward	The robot moves forward by always maintaining heading 0 degrees	Ok	Ok	Ok	Ok	Ok
Backward	The robot moves backward by always maintaining heading 0 degrees	Ok	Ok	Ok	Ok	Ok
Swipe right	The robot moves swipe right by always maintaining heading 0 degrees	Ok	Ok	Ok	Ok	Ok
Swipe left	The robot moves swipe left by always maintaining heading 0 degrees	Ok	Ok	Ok	Ok	Ok
turn right	rotate right and when stopped will set heading 0 degrees	Ok	Ok	Ok	Ok	Ok
turn left	rotate left and when stopped will set heading 0 degrees	Ok	Ok	Ok	Ok	Ok
power on	turn on the arduino and bluetooth systems	Ok	Ok	Ok	Ok	Ok
On /Off motor	turn on and off vacum cleaner and polish motor	Ok	Ok	Ok	Ok	Ok

Table 1. Functional test application button

The experimental results show that the robotic navigation control can run well according to the keypress input developed on the Android application. During the five trials showing the same thing, the robot movement was observed in accordance with the specified key control function. Full activation of the motor and polishing system also gets the same result that the main system and the vacuum motor can be turned on and off remotely via the Android application control button.

The next test results are the results of the robot motion algorithm test if it finds a barrier in front of the robot. In accordance with the algorithm that has been implanted in the robot's slave motor control block, then if during moving the robot finds objects that block its movement, then the robot will move to avoid these obstacles. Table 2 shows the results of testing the robot maneuvering movement towards the presence of solid objects.

Barrier Distance	Test Result	Maneuver
5 cm	able to avoid	move to the left of the barrier
10 cm	able to avoid	move to the left of the barrier
15 cm	able to avoid	move to the left of the barrier
20 cm	can't escape	
25 cm	can't escape	
30 cm	can't escape	
35 cm	can't escape	
40 cm	can't escape	

Table 2. Test distance of barrier

The test results show that the robot will detect the distance of the object between the front of the robot and the barrier. If the distance of the barrier object is still more than 15 cm, then the robot will move straight ahead. If the detected distance is less than 15 cm the robot will move to the left of the

1413 (2019) 012014 doi:10.1088/1742-6596/1413/1/012014

barrier. The results of this test are carried out if the robot uses an automatic control mode based on ultrasonic sensor data placed on the robot's body.

Subsequent tests were carried out to get the performance of the floor cleaning robot. Testing is done by putting a kind of dirt in front of the robot. Performance test results obtained are shown in Table 3 below.

Table 3. Test performance floor cleaning robot

Type of Dirt	Before	Result	After
Dust		suck less power so there is still dust left	
Sand		suck less power so there is still sand left	
Paper		suck less power so there is still paper left	
Carpet fur		suck less power so there is still fur left	

The results of the floor cleaning robot performance tests on the types of impurities such as dust, fine sand, pieces of paper and fur rugs show good results. There is still some dirt left after the cleaning robot has passed the floor. This is possible because the motor power is not strong enough. In addition, there is no algorithm to detect the presence of dirt that is still left on the floor. However, based on observations of the pictures shown in Table 3, it shows that the amount of dirts left is only around less than 20%.

The test results, can be used as a basis for stating the performance and specifications of the floor cleaning robot that has been developed. Based on the results of tests that have been done, the floor cleaning robot specifications developed in this study have the following product specification values:

- Weight robot: 10.2 kg
- Size Length, width, height robot: 55cm x 48cm x 36cm
- Robot battery capacity: 5200mAh LiPo 4S and 6S LiPo 5200mAh
- The ability of the robot working life time: ± 45 minutes
- Total current consumption of the robot: Motor 2A
- The current consumption control system and sensor 2A
- Polishing motor current consumption 4A (2 x 2A) + Vacuum 8A = 16A
- Robot Working Voltage: Motor 24Volt,
- Working Voltage Vacuum and Polishing 12volt, control systems and sensors 5volt

1413 (2019) 012014 doi:10.1088/1742-6596/1413/1/012014

4. Conclusion

Based on the results of the design and testing of the floor cleaning robot system developed, it can be concluded as follows:

- a. Floor cleaning robot consists of hardware which is composed of a series of robot control and mechanical components and Android application software as a robot motion controller. The robot control hardware component consists of two master and slave sub-systems, each of which consists of an Arduino control component, sensors as inputs and motor drivers. The motor wheel is controlled by the master block and the cleaner and polishing motor are controlled by the slave block.
- b. Android's performance as a manual robot controller can function according to the set of buttons. To use the automatic mode the ultrasonic sensor robot can avoid obstacles with an object distance of less than 15 cm.
- c. Floor cleaning performance for various types of dusty dirt, fine sand, pieces of paper and fur carpet shows that the remaining less than 20% of the dirt on the floor.

5. References

- [1] Anonymous, Built-in Examples, Arduino.cc, 2017
- [2] Hari Santoso, Arduino Practical Guide for Beginners, www.elangsakti.com, 2015
- [3] Hari Santoso, Monster Arduino, www.elangsakti.com, 2017
- [4] John, Ajay P, Implementation of an Automated Smart Robotic Floor Cleaner, International Journal of Advanced Research in Electrical, Electronics and Instrumentation Engineering Vol. 6, Issue 4, April 2017
- [5] Singh, Satyinder, Robotic Vacuum Cleaner, International Journal of Engineering Science and Computing, May 2017
- [6] Pressman, Roger S., "Software Engineering: a practitioner approach (Book 1)", Andi, Yogyakarta, 2002
- [7] Shemanuev, Evgeny, Manage the Arduino-robot using the G-sensor on your smartphone, remotexy.com, 2017