ESIS, System Requirements, Little Red Team, Jan 27 2005


A Surveillant Robot System
I. Mission

· To make a surveillant robot system to monitor its surroundings, notice an invader and notify the information to a remote user via internet.
II. Need

· A robot to behave basic functions of surveillance that is one of hot issues in home automation system.
· A robot for a remote user to control and monitor for understanding a robot.
III. MOE

· Control the robot through internet in the demonstration.
IV. Vague Notion of new System

· A robot to check if there is a moving object.
· A robot to be controlled through internet.
V. System Requirements

· RQ1: The main controller shall be capable of using the internet for communication between a remote user and the robot –Demonstration.
· RQ1.1: The main controller shall provide the capability for a remote user to initiate, start and stop the robot activity.
· RQ1.2: The experiment environment shall provide the capability for a remote user to view the robot’s behavior via the internet 
· RQ1.3: The system shall provide the user with the capability to use MSN messenger or P2P cam software
· RQ1.4: The surveillant robot shall notify the detection to a remote user through internet
· RQ2: Robots shall autonomously wander for monitoring its surroundings – Demonstration.
· RQ3: Robots shall detect a moving object by using a camera in the monitored area – Demonstration.
· RQ3.1: This system shall have two robots: a surveillant robot, an invader robot

· RQ3.2: The surveillant robot shall recognize whether a moving object is the invader robot or not by specific color

· RQ3.3: The invader robot also shall recognize whether a moving object is the surveillant robot or not

· RQ3.4: The invader robot shall get away to the exit when he is detected by the surveillant robot
· RQ4: The surveillant robot shall raise an alarm when it notices a movement of an invader – Demonstration.
· RQ4.1: The surveillant robot shall raise an alarm when he notices an invader within 5 seconds and shall notify the detection to remote user via internet within 10 seconds

· RQ5: A development environment of a robot shall be java based environment – Certification.
VI. System Overview 
[image: image1.png]N

,

| (| Receive a detected signal,
\ See behavior of rabots

= & l
e

Gontrol robots,

Play a b
robots

Internet
|
-

usp~’

» Remote Control robots,

Room

7 —

ge role between
and remote user,

Provide live video

e
|

\
IRV
Communication

«


Figure 1 Overview of a Surveillant Robot System

2

