ABSTRACT

The project aims to develop a personal-assistant for Linux-based systems. Jarvis draws its inspiration from virtual assistants like Cortana for Windows, and Siri for iOS. It has been designed to provide a user-friendly interface for carrying out a variety of tasks by employing certain well-defined commands. Users can interact with the assistant either through voice commands or using keyboard input.

As a personal assistant, Jarvis assists the end-user with day-to-day activities like general human conversation, searching queries in google, bing or yahoo, searching for videos, retrieving images, live weather conditions, word meanings, searching for medicine details, health recommendations based on symptoms and reminding the user about the scheduled events and tasks. The user statements/commands are analysed with the help of Arificial Intelligence to give an optimal solution.

CONTENTS

CHAPTER NO.	CHAPTER NAME	PAGE NO.
1	INTRODUCTION	1
1.1	General Theory	2
1.2	Implementation Overview	3
1.3	Objectives	4
1.4	Purpose	5
2	LITERATURE SURVEY	6
2.1	Scope	6
2.2	Applicability	7
2.3	Survey of Technology	8
3	MATERIALS AND METHODS	10
3.1	Requirement and Analysis	10
3.2	Requirement Specification	11
3.3	Feasibility Study	12
4	SYSTEM REQUIREMENT AND DESIGN	13
4.1	Hardware and Software Requirements	13
4.2	System Design & Block Diagrams	14
4.3	Data Dictionary	26
5	RESULTS AND DISCUSSION	28
5.1	Test Case Design	28
5.2	Explanation of Each function used in Code	e 29
5.3	Recapitulate	39
5.4	Code as Inscribed	40
6	CONCLUSION	44

LIST OF ABBREVIATIONS

ABBREVIATION	EXPANSION
IOT	Internet of Things
GUI	Graphical User Interface
Al	Artificial Intelligence
IDE	Integrated Development Environment

LIST OF FIGURES

FIGURE	FIGURE NAME	PAGE
NUMBER		NUMBER
4.2.1	ER Diagram	14
4.2.2	Activity Diagram	15
4.2.3	Class Diagram	16
4.2.4	User Case Diagram	17
4.2.5	Sequence Diagram	18
4.2.6	Data Flow Diagram	20
4.2.7	Component Diagram	24
4.2.8	Deployment Diagram	25

LIST OF TABLES

TABLE NUMBER	TABLE NAME	PAGE NUMBER
4.3	Data Dictionary	26

CHAPTER 1 INTRODUCTION

1.1 General Theory

In today's era almost all tasks are digitalized. We have Smartphone in hands and it is nothing less than having world at Wer finger tips. These days we aren't even using fingers. We just speak of the task and it is done. There exist systems where we can say Text Dad, "I'll be late today." And the text is sent. That is the task of a Virtual Assistant. It also supports specialized task such as booking a flight, or finding cheapest book online from various ecommerce sites and then providing an interface to book an order are helping automate search, discovery and online order operations.

Virtual Assistants are software programs that help We ease Wer day to day tasks, such as showing weather report, creating reminders, making shopping lists etc. They can take commands via text (online chat bots) or by voice. Voice based intelligent assistants need an invoking word or wake word to activate the listener, followed by the command. For my project the wake word is JIA. We have so many virtual assistants, such as Apple's Siri, Amazon's Alexa and Microsoft's Cortana. For this project, wake word was chosen JIA.

This system is designed to be used efficiently on desktops. Personal assistant software improves user productivity by managing routine tasks of the user and by providing information from online sources to the user. JIA is effortless to use. Call the wake word 'JIA' followed by the command. And within seconds, it gets executed.

Voice searches have dominated over text search. Web searches conducted via mobile devices have only just overtaken those carried out using a computer and the analysts are already predicting that 50% of searches will be via voice by 2020. Virtual assistants are turning out to be smarter than ever. Allow We are intelligent assistant to make email work for We. Detect intent, pick out important information, automate processes, and deliver personalized responses.

This project was started on the premise that there is sufficient amount of openly available data and information on the web that can be utilized to build a virtual assistant that has access to making intelligent decisions for routine user activities.

1.2 Implementation Overview

We can use any IDE like Anaconda, Visual Studio etc. So the first step is to create a function for a voice which has arguments. Also, we are using Speech API to take voice as input. There are two default voices in our computer I.e. Male and Female. So We can use either any from these. Also, check the voice function by giving some text input and it will be converted into voice.

We can create a new function for wishing the user. Use if_else condition statement for allocating the wished output. E.g. If its time between 12 to 18 then the system will say "Good Evening". Along with this, We can get a welcome voice also. E.g. "Welcome, What can I do for us". After that, we have to install the speech recognition model and then import it

Define a new function for taking command from a user. Also mention class for speech recognition and input type like microphone etc. Also mention pause_threshold. Set a query for voice recognition language. We can use Google engine to convert Wer voice input to the text.

We have to install and import some other packages like pyttsx3, Wikipedia etc. Pyttsx3 helps We to convert text input to speech conversion. If We ask for any information then it will display the result in textual format. We can convert it very easily in the voice format as we have already defined a function in our code previously.

Else We ask to open WeTube in the query then it will go to the WeTube address automatically. For that, We have to install a web browser package and import it. In the same way, We can add queries for many websites like Google, Instagram, Facebook etc. The next task is to play the songs. It is same as We have done before. Add a query for "play songs". Also, add the location of songs folder so that assistant will play the song from that only.

So the main question is that how the queries work? So here we are using conditional statements. If the computer hears voice command which contains word Wetube then it will go to the WeTube page address, if the voice contains google command then it will go to the Google search page and so many accordingly.

We can add so many pages and commands for Web desktop assistant.

Have We ever wondered how cool it would be to have Wer own A.I. assistant? Imagine how easier it would be to send emails without typing a single word, doing Wikipedia searches without opening web browsers, and performing many other daily tasks like playing music with the help of a single voice command.

What can this A.I. assistant do for us?

- It can send emails on Wer behalf.
- It can play music for We.
- It can do Wikipedia searches for We.
- It is capable of opening websites like Google, Wetube, etc., in a web browser.
- It is capable of opening Wer code editor or IDE with a single voice command.

1.3 OBJECTIVES

Main objective of building personal assistant software (a virtual assistant) is using semantic data sources available on the web, user generated content and providing knowledge from knowledge databases. The main purpose of an intelligent virtual assistant is to answer questions that users may have. This may be done in a business environment, for example, on the business website, with a chat interface. On the mobile platform, the intelligent virtual assistant is available as a call-button operated service where a voice asks the user "What can I do for us?" and then responds to verbal input. Virtual assistants can tremendously save We time. We spend hours in online research and then making the report in our terms of understanding. JIA can do that for We. Provide a topic for research and continue with Wer tasks while JIA does the research. Another difficult task is to remember test dates, birthdates or anniversaries.

It comes with a surprise when We enter the class and realize it is class test today. Just tell JIA in advance about Wer tests and she reminds We well in advance so We can prepare for the test.

One of the main advantages of voice searches is their rapidity. In fact, voice is reputed to be four times faster than a written search: whereas we can write about 40 words per minute, we are capable of speaking around 150 during the same period of time15. In this respect, the ability of personal assistants to accurately recognize spoken words is a prerequisite for them to be adopted by consumers.

1.4 Purpose

Purpose of virtual assistant is to being capable of voice interaction, music playback, making to-do lists, setting alarms, streaming podcasts, playing audiobooks, and providing weather, traffic, sports, and other real-time information, such as news. Virtual assistants enable users to speak natural language voice commands in order to operate the device and its apps.

There is an increased overall awareness and a higher level of comfort demonstrated specifically by millennial consumers. In this ever-evolving digital world where speed, efficiency, and convenience are constantly being optimized, it's clear that we are moving towards less screen interaction.

CHAPTER 2

LITERATURE SURVEY

2.1 Scope

Voice assistants will continue to offer more individualized experiences as they get better at differentiating between voices. However, it's not just developers that need to address the complexity of developing for voice as brands also need to understand the capabilities of each device and integration and if it makes sense for their specific brand. They will also need to focus on maintaining a user experience that is consistent within the coming years as complexity becomes more of a concern. This is because the visual interface with voice assistants is missing. Users simply cannot see or touch a voice interface

2.2 Applicability

The mass adoption of artificial intelligence in users' everyday lives is also fueling the shift towards voice. The number of IoT devices such as smart thermostats and speakers are giving voice assistants more utility in a connected user's life. Smart speakers are the number one way we are seeing voice being used. Many industry experts even predict that nearly every application will integrate voice technology in some way in the next 5 years.

The use of virtual assistants can also enhance the system of IoT (Internet of Things). Twenty years from now, Microsoft and its competitors will be offering personal digital assistants that will offer the services of a full-time employee usually reserved for the rich and famous

2.3 SURVEY OF TECHNOLOGY

2.3.1 Python

Python is an OOPs (Object Oriented Programming) based, high level, interpreted programming language. It is a robust, highly useful language focused on rapid application development (RAD). Python helps in easy writing and execution of codes. Python can implement the same logic with as much as 1/5th code as compared to other OOPs languages.

Python provides a huge list of benefits to all. The usage of Python is such that it cannot be limited to only one activity. Its growing popularity has allowed it to enter into some of the most popular and complex processes like Artificial Intelligence (AI), Machine Learning (ML), natural language processing, data science etc. Python has a lot of libraries for every need of this project. For JIA, libraries used are speechrecognition to recognize voice, Pyttsx for text to speech, selenium for web automation etc.

Python is reasonably efficient. Efficiency is usually not a problem for small examples. If Wer Python code is not efficient enough, a general procedure to improve it is to find out what is taking most the time, and implement just that part more efficiently in some lower-level language. This will result in much less programming and more efficient code (because We will have more time to optimize) than writing everything in a low-level language

2.3.2 DBpedia

Knowledge bases are playing an increasingly important role in enhancing the intelligence of Web and enterprise search and in supporting information integration. The DBpedia leverages this gigantic source of knowledge by extracting structured information from Wikipedia and by making this information accessible on the Web. The DBpedia knowledge base has several advantages over existing knowledge bases: it covers many domains; it represents real community agreement; it automatically evolves as Wikipedia changes, and it is truly multilingual.

The DBpedia knowledge base allows We to ask quite surprising queries against Wikipedia for instance "Give me all cities in New Jersey with more than 10,000 inhabitants" or "Give me all Italian musicians from the 18th century".

2.3.3 Quepy

Quepy is a python framework to transform natural language questions to queries in a database query language. It can be easily customized to different kinds of questions in natural language and database queries. So, with little coding We can build Wer own system for natural language access to Wer database.

2.3.4 Pyttsx

Pyttsx stands for Python Text to Speech. It is a cross-platform Python wrapper for textto-speech synthesis. It is a Python package supporting common text-to-speech engines on Mac OS X, Windows, and Linux. It works for both Python2.x and 3.x versions. Its main advantage is that it works offline.

2.3.5 Speech Recognition

This is a library for performing speech recognition, with support for several engines and APIs, online and offline. It supports APIs like Google Cloud Speech API, IBM Speech to Text, Microsoft Bing Voice Recognition etc.

2.3.6 SQLite

SQLite is a capable library, providing an in-process relational database for efficient storage of small-to-medium-sized data sets. It supports most of the common features of SQL with few exceptions. Best of all, most Python users do not need to install anything to get started working with SQLite, as the standard library in most distributions ships with the sqlite3 module.

SQLite runs embedded in memory alongside Wer application, allowing We to easily extend SQLite with Wer own Python code. SQLite provides quite a few hooks, a reasonable subset of which are implemented by the standard library database driver

CHAPTER 3

MATERIALS AND METHODS

3.1 REQUIREMENT AND ANALYSIS

System Analysis is about complete understanding of existing systems and finding where the existing system fails. The solution is determined to resolve issues in the proposed system. It defines the system. The system is divided into smaller parts. Their functions and inter relation of these modules are studied in system analysis. The complete analysis is followed below:-

Problem definition

Usually, user needs to manually manage multiple sets of applications to complete one task. For example, a user trying to make a travel plan needs to check for airport codes for nearby airports and then check travel sites for tickets between combinations of airports to reach the destination. There is need of a system that can manage tasks effortlessly.

We already have multiple virtual assistants. But we hardly use it. There are number of people who have issues in voice recognition. These systems can understand English phrases but they fail to recognize in our accent. Our way of pronunciation is way distinct from theirs. Also, they are easy to use on mobile devices than desktop systems. There is need of a virtual assistant that can understand English in Indian accent and work on desktop system.

When a virtual assistant is not able to answer questions accurately, it's because it lacks the proper context or doesn't understand the intent of the question. Its ability to answer questions relevantly only happens with rigorous optimization, involving both humans and machine learning. Continuously ensuring solid quality control strategies will also help manage the risk of the virtual assistant learning undesired bad behaviors. They require large amount of information to be fed in order for it to work efficiently.

Virtual assistant should be able to model complex task dependencies and use these models to recommend optimized plans for the user. It needs to be tested for finding optimum paths when a task has multiple sub-tasks and each sub-task can have its own sub-tasks. In such a case there can be multiple solutions to paths, and the it should be able to consider user preferences, other active tasks, priorities in order to recommend a particular plan.

3.2 REQUIREMENT SPECIFICATION

Personal assistant software is required to act as an interface into the digital world by understanding user requests or commands and then translating into actions or recommendations based on agent's understanding of the world.

Jarvis focuses on relieving the user of entering text input and using voice as primary means of user input. Agent then applies voice recognition algorithms to this input and records the input. It then use this input to call one of the personal information management applications such as task list or calendar to record a new entry or to search about it on search engines like Google, Bing or Yahoo etc.

Focus is on capturing the user input through voice, recognizing the input and then executing the tasks if the agent understands the task. Software takes this input in natural language, and so makes it easier for the user to input what he or she desires to be done.

3.3 Feasibility Study

Feasibility study can help We determine whether or not We should proceed with Wer project. It is essential to evaluate cost and benefit. It is essential to evaluate cost and benefit of the proposed system. Five types of feasibility study are taken into consideration.

3.3.1 Technical feasibility:-

It includes finding out technologies for the project, both hardware and software. For virtual assistant, user must have microphone to convey their message and a speaker to listen when system speaks. These are very cheap now a days and everyone generally possess them. Besides, system needs internet connection. While using Jarvis, make sure We have a steady internet connection. It is also not an issue in this era where almost every home or office has Wi-Fi.

3.3.2 Operational feasibility:

It is the ease and simplicity of operation of proposed system. System does not require any special skill set for users to operate it. In fact, it is designed to be used by almost everyone. Kids who still don't know to write can read out problems for system and get answers.

3.3.3 Economical feasibility:-

Here, we find the total cost and benefit of the proposed system over current system. For this project, the main cost is documentation cost. User also would have to pay for microphone and speakers. Again, they are cheap and available. As far as maintenance is concerned, JIA won't cost too much.

3.3.4 Organizational feasibility:-

This shows the management and organizational structure of the project. This project is not built by a team. The management tasks are all to be carried out by a single person. That won't create any management issues and will increase the feasibility of the project.

3.3.5 Cultural feasibility:-

It deals with compatibility of the project with cultural environment. Virtual assistant is built in accordance with the general culture. The project is named JIA so as to represent Indian culture without undermining local beliefs.

This project is technically feasible with no external hardware requirements. Also it is simple in operation and does not cost training or repairs. Overall feasibility study of the project reveals that the goals of the proposed system are achievable. Decision is taken to proceed with the project.

CHAPTER 4 SYSTEM REQUIREMENT AND DESIGN

4.1 Hardware and Software Requirements

The software is designed to be light-weighted so that it doesn't be a burden on the machine running it. This system is being build keeping in mind the generally available hardware and software compatibility. Here are the minimum hardware and software requirement for virtual assistant.

Hardware:-

- Pentium-pro processor or later.
- RAM 512MB or more.

Software:-

- Windows 7(32-bit) or above.
- Python 2.7 or later
- Chrome Driver

4.2 System Design & Block Diagrams

4.2.1 ER DIAGRAM

Fig 4.2.1 ER Diagram

The above diagram shows entities and their relationship for a virtual assistant system. We have a user of a system who can have their keys and values. It can be used to store any information about the user. Say, for key "name" value can be "Jim". For some keys user might like to keep secure. There he can enable lock and set a password (voice clip).

Single user can ask multiple questions. Each question will be given ID to get recognized along with the query and its corresponding answer. User can also be having n number of tasks. These should have their own unique id and status i.e. their current state. A task should also have a priority value and its category whether it is a parent task or child task of an older task.

4.2.2 ACTIVITY DIAGRAM

Fig 4.2.2 Activity Diagram

Initially, the system is in idle mode. As it receives any wake up cal it begins execution. The received command is identified whether it is a questionnaire or a task to be performed. Specific action is taken accordingly. After the Question is being answered or the task is being performed, the system waits for another command. This loop continues unless it receives quit command. At that moment, it goes back to sleep.

4.2.3 CLASS DIAGRAM

Fig 4.2.3 Class Diagram

The class user has 2 attributes command that it sends in audio and the response it receives which is also audio. It performs function to listen the user command. Interpret it and then reply or sends back response accordingly. Question class has the command in string form as it is interpreted by interpret class. It sends it to general or about or search function based on its identification.

The task class also has interpreted command in string format. It has various functions like reminder, note, mimic, research and reader.

4.2.4 USE CASE DIAGRAM

Fig 4.2.4 User Case Diagram

In this project there is only one user. The user queries command to the system. System then interprets it and fetches answer. The response is sent back to the user.

4.2.5 SEQUENCE DIAGRAM

Sequence diagram for Query-Response

Fig 4.2.5.1 Sequence diagram for Query-Response

The above sequence diagram shows how an answer asked by the user is being fetched from internet. The audio query is interpreted and sent to Web scraper. The web scraper searches and finds the answer. It is then sent back to speaker, where it speaks the answer to user.

Sequence diagram for Task Execution

Fig 4.2.5.2 Sequence diagram for Task Execution

The user sends command to virtual assistant in audio form. The command is passed to the interpreter. It identifies what the user has asked and directs it to task executer. If the task is missing some info, the virtual assistant asks user back about it. The received information is sent back to task and it is accomplished. After execution feedback is sent back to user.

4.2.6 DATA FLOW DIAGRAM

DFD Level 0 (Context Level Diagram)

Fig 4.2.6.1 DFD Level 0

DFD Level 1

Fig 4.2.6.2 DFD Level 1

DFD Level 2

Data Flow in Assistance

Managing User Data

Data Flow in Kid Zone

Settings of virtual Assistant

4.2.7 COMPONENT DIAGRAM

Fig 4.2.7 Component Diagram

The main component here is the Virtual Assistant. It provides two specific service, executing Task or Answering Wer question.

4.2.8 DEPLOYMENT DIAGRAM

Fig 4.2.8 Deployment Diagram

The user interacts with SQLite database using SQLite connection in Python code. The knowledge database DBPedia must be accessed via internet connection. This requires LAN or WLAN / Ethernet network.

4.3 DATA DICTIONARY

User

Key	Text
Value	Text
Lock	Boolean
Password	Text

Question

Qid	Integer PRIMARY KEY
Query	Text
Answer	Text

Task

Tid	Integer PRIMARY KEY
Status	Text (Active/Waiting/Stopped)
Level	Text (Parent/Sub)
Priority	Integer

Reminder

Rid	Integer PRIMARY KEY
Tid	Integer FOREIGN KEY
What	Text
When	Time
On	Date
Notify before	Time

Note

Nid	Integer PRIMARY KEY
Tid	Integer FOREIGN KEY
Data	Text
Priority	Integer

CHAPTER 5

RESULTS AND DISCUSSION

5.1 TEST CASE DESIGN

5.1.1 Test Case 1

Test Title: Response Time

Test ID: T1

Test Priority: High

Test Objective: To make sure that the system respond back time is efficient.

Description:

Time is very critical in a voice based system. As we are not typing inputs, we are speaking them. The system must also reply in a moment. User must get instant response of the query made.

5.1.2 Test Case 2

Test Title: Accuracy

Test ID: T2

Test Priority: High

Test Objective: To assure that answers retrieved by system are accurate as per gathered data.

Description:

A virtual assistant system is mainly used to get precise answers to any question asked. Getting answer in a moment is of no use if the answer is not correct. Accuracy is of utmost importance in a virtual assistant system.

5.1.3 Test Case 3

Test Title: Approximation

Test ID: t3

Test priority: Moderate

Test Objective: To check approximate answers about calculations.

5.2 Explanation of Each function used in Code

Starting VS Code

We have used the VS Code IDE in this video. Feel free to use any other IDE We are

comfortable d with. I have started a new project and make a file called jarvis.py.

Visual Studio Code is a freeware source-code editor made by Microsoft for Windows,

Linux and macOS. Features include support for debugging, syntax highlighting, intelligent

code completion, snippets, code refactoring, and embedded Git. How to Install Visual

Studio Code on Windows?

We can download Visual Studio code from URL "https://code.visualstudio.com/download" by selecting the right platform: Firstly, download the Visual Studio Code installer for

Windows. Once it is downloaded, run the installer (VSCodeUserSetup-{version}.exe). It

will only take a minute.

Secondly, accept the agreement and click on next.

Thirdly, click on "create a desktop icon" so that it can be accessed from desktop and

click on Next.

29

Finally, after installation completes, click on the finish button, and the visual studio code will get open.

By default, VS Code installs under

C:\users\{username}\AppData\Local\Programs\Microsoft VS Code.After the successful installation, let's move to the next section to understand the various components of the User Interface of Visual Studio Code Editor.

What are the essential components of the VS Code? Visual Studio Code is a code editor at its core. Like many other code editors, VS Code adopts a standard user interface and laWet of an explorer on the left, showing all of the files and folders We have access to. Additionally, it has an editor on the right, showing the content of the files We have opened. Below are a few of the most critical components the VSCode editor:

VS Code comes with a straight-forward and intuitive laWet that maximizes the space provided for the editor while leaving ample room to browse. Additionally, it allows access to the full context of Wer folder or project. The UI is divided into five areas, as highlighted in the above image.

Editor – It is the main area to edit Wer files. We can open as many editors as possible side by side vertically and horizontally.

SideBar – Contains different views like the Explorer to assist We while working on Wer project.

Status Bar – It contains the information about the opened project and the files We edit. **Activity Bar** – It is located on the far left-hand side. It lets We switch between views and gives We additional context-specific indicators, like the number of outgoing changes when Git is enabled.

Panels – It displays different panels below the editor region for output or debug information, errors, and warnings, or an integrated terminal. Additionally, the panel can also move to the right for more vertical space.

VS Code opens up in the same state it was last in, every time We start it. It also preserves folder, laWet, and opened files.

Defining Speak Function

The first and foremost thing for an A.I. assistant is that it should be able to speak. To make our J.A.R.V.I.S. talk, we will make a function called speak(). This function will take audio as an argument, and then it will pronounce it.

def speak(audio): pass #For now, we will write the conditions later.

Now, the next thing we need is audio. We must supply audio so that we can pronounce it using the speak() function we made. We are going to install a module called **pyttsx3**.

What is pyttsx3?

- A python library that will help us to convert text to speech. In short, it is a text-tospeech library.
- It works offline, and it is compatible with Python 2 as well as Python 3.

Installation:

pip install pyttsx3

In case We receive such errors:

- No module named win32com.client
- No module named win32
- No module named win32api

Then, install pypiwin32 by typing the below command in the terminal:

pip install pypiwin32.

After successfully installing pyttsx3, import this module into Wer program.

Usage:

```
import pyttsx3
engine = pyttsx3.init('sapi5')

voices= engine.getProperty('voices') #getting details of current voice
engine.setProperty('voice', voice[0].id)
```

What is sapi5?

- Microsoft developed speech API.
- Helps in synthesis and recognition of voice.

What Is VoiceId?

- Voice id helps us to select different voices.
- voice[0].id = Male voice
- voice[1].id = Female voice

Writing Our speak() Function:

We made a function called speak() at the starting of this tutorial. Now, we will write our speak() function to convert our text to speech.

```
def speak(audio):
 engine.say(audio)
 engine.runAndWait() #Without this command, speech will not be audible to us.
```

Creating Our main() function:

We will create a main() function, and inside this main() Function, we will call our speak function.

Code:

```
if __name__=="__main__" :
speak("Code With Naman & Imteyaz")
```

Whatever We will write inside this speak() function will be converted into speech. Congratulations! With this, our J.A.R.V.I.S. has its own voice, and it is ready to speak.

Defining Wish me Function:

Now, we will make a **wishme()** function, that will make our J.A.R.V.I.S. wish or greet the user according to the time of computer or pc. To provide current or live time to A.I., we need to import a module called datetime. Import this module to Wer program, by:

import datetime

Now, let's start defining the **wishme()** function:

```
def wishme():
hour = int(datetime.datetime.now().hour)
```

Here, we have stored the current hour or time integer value into a variable named hour. Now, we will use this hour value inside an if-else loop.

Defining Take command Function:

The next most important thing for our A.I. assistant is that it should take command with the help of the microphone of the user's system. So, now we will make a **takeCommand()** function. With the help of the takeCommand() function, our A.I. assistant will return a string output by taking microphone input from the user.

Before defining the takeCommand() function, we need to install a module called **speechRecognition**. Install this module by:

pip install speechRecognition

After successfully installing this module, import this module into the program by writing an import statement.

import speechRecognition as sr

Let's start coding the takeCommand() function:

```
def takeCommand():
 #It takes microphone input from the user and returns string output

 r = sr.Recognizer()
 with sr.Microphone() as source:
 print("Listening...")
 r.pause_threshold = 1
 audio = r.listen(source)
```

We have successfully created our takeCommand() function. Now we are going to add a try and except block to our program to handle errors effectively.

```
try:
 print("Recognizing...")
 query = r.recognize_google(audio, language='en-in') #Using
google for voice recognition.
 print(f"User said: {query}\n") #User query will be printed.

except Exception as e:
 # print(e)
 print("Say that again please...") #Say that again will be
printed in case of improper voice
 return "None" #None string will be returned
return query
```

Coding logic of Jarvis

Now, we will develop logic for different commands such as Wikipedia searches, playing music, etc.

Defining Task 1: To search something on Wikipedia

To do Wikipedia searches, we need to install and import the Wikipedia module into our program. Type the below command to install the Wikipedia module :

pip install wikipedia

After successfully installing the Wikipedia module, import it into the program by writing an import statement.

```
if __name__ == "__main__":
 wishMe()
 while True:
 # if 1:
 query = takeCommand().lower() #Converting user query into
lower case

# Logic for executing tasks based on query
 if 'wikipedia' in query: #if wikipedia found in the query
then this block will be executed
 speak('Searching Wikipedia...')
 query = query.replace("wikipedia", "")
 results = wikipedia.summary(query, sentences=2)
 speak("According to Wikipedia")
 print(results)
 speak(results)
```

In the above code, we have used an if statement to check whether Wikipedia is in the search query of the user or not. If Wikipedia is found in the user's search query, then two sentences from the summary of the Wikipedia page will be converted to speech with the speak function's help.

Defining Task 2: To open WeTube site in a web-browser

To open any website, we need to import a module called webbrowser. It is an in-built module, and we do not need to install it with a pip statement; we can directly import it into our program by writing an import statement.

Code:

```
elif 'open Wetube' in query:
webbrowser.open("Wetube.com")
```

Here, we are using the elif loop to check whether Wetube is in the user's query. Let' suppose the user gives a command as "J.A.R.V.I.S., open Wetube." So, open Wetube will be in the user's query, and the elif condition will be true.

Defining Task 3: To open Google site in a web-browser

```
elif 'open google' in query:
webbrowser.open("google.com")
```

We are opening Google in a web-browser by applying the same logic that we used to open Wetube.

Defining Task 4: To play music

To play music, we need to import a module called os. Import this module directly with an import statement.

```
elif 'play music' in query:
 music_dir = 'D:\\Non Critical\\songs\\Favorite Songs2'
 songs = os.listdir(music_dir)
 print(songs)
```

In the above code, we first opened our music directory and then listed all the songs present in the directory with the os module's help. With the help of os.startfile, We can play any song of Wer choice. I am playing the first song in the directory. However, We can also play a random song with the help of a random module. Every time We command to play music, J.A.R.V.I.S. will play any random song from the song directory.

Defining Task 5: To know the current time

```
elif 'the time' in query:
 strTime = datetime.datetime.now().strftime("%H:%M:%S")
 speak(f"Sir, the time is {strTime}")
```

In the above, code with using datetime() function and storing the current or live system into a variable called strTime. After storing the time in strTime, we are passing this variable as an argument in speak function. Now, the time string will be converted into speech.

Defining Task 6: To open the VS Code Program

Steps to get the code path of the application:

Step 1: Open the file location.

Step 2: Right-click on the application and click on properties.

Step 3: Copy the target from the target section.

After copying the target of the application, save the target into a variable. Here, I am saving the target into a variable called codePath, and then we are using the os module to open the application.

Defining Task 7: To send Email

To send an email, we need to import a module called smtplib.

What is smtplib?

Simple Mail Transfer Protocol (SMTP) is a protocol that allows us to send emails and to route emails between mail servers. An instance method called sendmail is present in the SMTP module. This instance method allows us to send an email. It takes 3 parameters:

- •The sender: Email address of the sender.
- •The receiver: T Email of the receiver.
- •The message: A string message which needs to be sent to one or more than one recipient. Defining Send email function:

```
def sendEmail(to, content):
 server = smtplib.SMTP('smtp.gmail.com', 587)
 server.ehlo()
 server.starttls()
 server.login('Weremail@gmail.com', 'Wer-password')
 server.sendmail('Weremail@gmail.com', to, content)
 server.close()
```

In the above code, we are using the SMTP module, which we have already discussed above.

Note: Do not forget to 'enable the less secure apps' feature in Wer Gmail account. Otherwise, the sendEmail function will not work properly.

Calling sendEmail() function inside the main() function:

We are using the try and except block to handle any possible error while sending emails.

5.3 Recapitulate

First of all, we have created a wishme() function that gives the greeting functionality according to our A.I system time.

After wishme() function, we have created a takeCommand() function, which helps our A.I to take command from the user. This function is also responsible for returning the user's query in a string format.

We developed the code logic for opening different websites like google, Wetube, and stack overflow.

Developed code logic for opening VS Code or any other application.

At last, we added functionality to send emails.

Is it an A.I.?

Many people will argue that the virtual assistant that we have created is not an A.I, but it is the output of a bunch of the statement. But, if we look at the fundamental level, the sole purpose of A.I develop machines that can perform human tasks with the same effectiveness or even more effectively than humans.

It is a fact that our virtual assistant is not a very good example of A.I., but it is an A.I.!

5.4 Code as inscribed

```
import pyttsx3 #pip install pyttsx3
import speech recognition as sr #pip install speechRecognition
import datetime
import wikipedia #pip install wikipedia
import webbrowser
import os
import smtplib
engine = pyttsx3.init('sapi5')
voices = engine.getProperty('voices')
# print(voices[1].id)
engine.setProperty('voice', voices[1].id)
def speak(audio):
 engine.say(audio) #engine will speak the given audio string
 engine.runAndWait()
def wishMe():
 hour = int(datetime.datetime.now().hour)
 if hour>=0 and hour<12:
 speak("Good Morning Mam, Welcome to Our Final Year Project!")
 elif hour>=12 and hour<18:
 speak("Good Afternoon Mam, Welcome to Our Final Year Project!")
 else:
 speak("Good Evening Mam, Welcome to Our Final Year Project!")
 speak("I am Jarvis. This project is been made my developers Naman Mittal and
Imteyaz Mallick. Please tell me how may I help We")
def takeCommand():
 #It takes microphone input from the user and returns string output
 r = sr.Recognizer()
 with sr.Microphone() as source:
 print("Listening...")
 r.pause_threshold = 1
 audio = r.listen(source)
```

```
try:
 print("Recognizing...")
 query = r.recognize google(audio, language='en-in')
 print(f"User said: {query}\n")
 except Exception as e:
 print("Say that again please...")
 return "None"
 return query
def sendEmail(to, content):
 server = smtplib.SMTP('smtp.gmail.com', 587)
 server.ehlo()
 server.starttls()
 server.login('mittalnaman659@gmail.com', 'naman06051999')
 server.sendmail('mittalnaman659@gmail.com', to, content)
 server.close()
if __name__ == "__main ":
 wishMe()
 while True:
 query = takeCommand().lower()
 # Logic for executing tasks based on query
 if 'wikipedia' in query:
 speak('Searching Wikipedia...')
 query = query.replace("wikipedia", "")
 results = wikipedia.summary(query, sentences=1)
 speak("According to Wikipedia")
 print(results)
 speak(results)
 elif 'open Wetube' in query:
 webbrowser.open("Wetube.com")
 elif 'open google' in query:
 webbrowser.open("google.com")
 elif 'open stackoverflow' in query:
 webbrowser.open("stackoverflow.com")
```

```
elif 'open sathyabama website' in query:
 webbrowser.open("sathyabama.ac.in")
 elif 'play music' in query:
 music_dir = 'D:\\All MP3 songs\\Selected mp3'
 songs = os.listdir(music dir)
 print(songs)
 os.startfile(os.path.join(music_dir, songs[0]))
 elif 'the time' in query:
 strTime = datetime.datetime.now().strftime("%H:%M:%S")
 speak(f"Sir, the time is {strTime}")
 elif 'open code' in query:
 codePath = "C:\\Users\\Haris\\AppData\\Local\\Programs\\Microsoft VS
Code\\Code.exe"
 os.startfile(codePath)
 elif 'thank We' in query:
 print("please sir, do not say thank We. In friendship, no thank We an
d no sorry")
 speak("please sir, do not say thank We. In friendship, no thank We an
d no sorry")
 elif 'open best restaurants' in query:
 webbrowser.open("https://www.topranker4u.com/city-wise-best-
restaurants-india/")
 elif 'open list of colleges' in query:
 webbrowser.open("http://www.studyguideindia.com/Colleges/Citywise-
colleges-india.asp")
 elif 'open result of last semester' in query:
 webbrowser.open("http://cloudportal.sathyabama.ac.in/sist semester ja
n_2021/login.php")
 elif 'open amazon' in query:
 webbrowser.open("http://amazon.com")
 elif 'open flipkart' in query:
 webbrowser.open("http://flipkart.com")
 elif 'open book my show' in query:
 webbrowser.open("https://in.bookmyshow.com/")
```

```
elif 'send mail' in query:
 try:
 speak("What should I say?")
 content = takeCommand()
 to = "mittalnaman6590@gmail.com"
 sendEmail(to, content)
 speak("Email has been sent!")
 except Exception as e:
 print(e)
 speak("Sorry my friend Naman & Imteyaz Sir. I am not able to send
this email")
```

CHAPTER 6

CONCLUSION

Through this voice assistant, we have automated various services using a single line command. It eases most of the tasks of the user like searching the web, retrieving weather forecast details, vocabulary help and medical related queries. We aim to make this project a complete server assistant and make it smart enough to act as a replacement for a general server administration. The future plans include integrating Jarvis with mobile using React Native to provide a synchronised experience between the two connected devices. Further, in the long run, Jarvis is planned to feature auto deployment supporting elastic beanstalk, backup files, and all operations which a general Server Administrator does. The functionality would be seamless enough to replace the Server Administrator with Jarvis.

REFERENCES

- 1. Rabiner Lawrence, Juang Bing-Hwang. Fundamentals of Speech Recognition Prentice Hall, New Jersey, 1993, ISBN 0-13-015157-2
- 2. Deller John R., Jr., Hansen John J.L., Proakis John G., Discrete-Time Processing of Speech Signals, IEEE Press, ISBN 0-7803-5386-2
- 3. Hayes H. Monson, Statistical Digital Signal Processing and Modeling, John Wiley & Sons Inc., Toronto, 1996, ISBN 0-471-59431-8
- 4. Proakis John G., Manolakis Dimitris G., Digital Signal Processing, principles, algorithms, and applications, Third Edition, Prentice Hall, New Jersey, 1996, ISBN 0-13-394338-9
- 5. Ashish Jain, Hohn Harris, Speaker identification using MFCC and HMM based techniques, university Of Florida, April 25, 2004.
- 6. http://www.cse.unsw.edu.au/~waleed/phd/html/node38.html , downloaded on 2 Oct 2012