HAND GESTURE RECOGNITION AND VOICE CONVERSION SYSTEM

MONISHA.J CSC DEPARTMENT RMD ENGINEERING COLLEGE CHENNAI monisha2725@gmail.com

ARUNA.G.V EEE DEPARTMENT RMD ENGINEERING COLLEGE CHENNAI arunaveeraghavang@gmail.com

ABSTRACT: Generally dumb people use sign language for communication but they find difficulty in communicating with others who don't understand sign language. This project aims to lower this barrier in communication. It is based on the need of developing an electronic device that can translate sign language into speech in order to make the communication take place between the mute communities with the general public possible. A Wireless datagloves is used which is normal cloth driving gloves fitted with flex sensors along the length of each finger and the thumb. Mute people can use the gloves to perform hand gesture and it will be converted into speech so that normal people can understand their expression. Sign language is the language used by mute people and it is a communication skill that uses gestures instead of sound to convey meaning simultaneously combining hand shapes, orientations and movement of the hands, arms or body and facial expressions to express fluidly a speaker's thoughts. Signs are used to communicate words and sentences to audience. A gesture in a sign language is a particular movement of the hands with a specific shape made out of them. A sign language usually provides sign for whole words. It can also provide sign for letters to perform words that don't have corresponding sign in that sign language. In this project Flex Sensor plays the major role, Flex sensors are sensors that change in resistance depending on the amount of bend on the sensor. The final implemented design is using cupper plate based glove. This glove can be made using small metal strips that are fixed on the five fingers of the glove. It is better to use a ground plate instead of individual metal strips is because the contact area for ground will be more facilitating easy identification of finger position. We are in process of developing a prototype using this process to reduce the communication gap between differentially able and normal people.

I. Introduction

Gesture recognition has been a research area which received much attention from many research communities such as human computer interaction and image processing. The increase in human-machine interactions in our daily lives has PRITHIBA.S
CSC DEPARTMENT
PANIMALAR INSTITUTE OF TECHNOLOGY
CHENNAI
sp.smiley3@gmail.com

MONISHA.R CSC DEPARTMENT RMD ENGINEERING COLLEGE CHENNAI monisha255@gmail.com

made user interface technology progressively more important. Physical gestures as intuitive expressions will greatly ease the interaction process and enable humans to more naturally command computers or machines. Gesture recognition can be seen as a way for computers to begin to understand human body language, thus building a richer bridge between machines and humans than primitive text user interfaces or even GUIs (graphical user interfaces), which still limit the majority of input to keyboard and mouse. Gesture recognition enables humans to interface with the machine (HMI) and interact naturally without any mechanical devices. Using the concept of gesture recognition, it is possible to point finger at the computer screen so that the cursor will move accordingly. This could potentially make Conventional input devices such as mouse, key boards and even touch-screens redundant A gesture may be defined as a movement, usually of hand or face that expresses an idea, sentiment or emotion e.g. rising of eyebrows, shrugging of shoulders are some of the gestures we use in our day to day lifeIn American Sign Language (ASL) each alphabet of English vocabulary, A-Z, is assigned a unique gesture. Sign language is mostly used by the deaf, dumb or people withany other kind of disabilities. With the rapid advancements in technology, the use of computers in our daily life has increasedmanifolds. Our aim is to design a Human Computer Interface (HCI) system that can understand the sign language accurately so that the signing people may communicate with the non signingpeople without the need of an interpreter. It can be used to generate speech or text. It is our social responsibility to make this community more independent in life so that they can also be apart of this growing technology world. In this work a sample signlanguage [1] has been used for the purpose of testingNo one form of sign language is universal as it varies from region to region and country to country and a single gesture can carrya different meaning in a different part of the world. Variousavailable sign languages are American Sign Language

(ASL),British Sign Language (BSL), Turkish Sign Language (TSL),Indian Sign Language (ISL) and many more. Each alphabet may beassigned a unique gesture. In our project, the image of the handis captured using a simple web camera. The acquired image isthen processed and some features are extracted. These featuresare then used as input to a classification algorithm for recognition. The recognized gesture may then be used to generate speech ortextThis project aims at designing a fully functional systemwith significant improvement from the past works. In our project we are using one of the ASL (American SignLanguage). In ASL each alphabet of English vocabulary, A-Z, is assigned a unique gesture. A few symbols used are shownbelow.

Fig. 1: Sample Sign Language

TABLE 1:DIGITAL PATTERN FORMED

SL NO	DIGITAL	CHARACTER
	PATTERN	
1	10111	A
2	01111	В
3	11100	С
4	11010	D
5	10110	E
6	01110	F
7	11001	G
8	10101	Н
9	01101	I

II. Digital Gloves Design

Here we have to design a circuit or any alternative method togenerate a digital pattern corresponding hand gesture as shownin methodology. Initially we worked with different methods todesign digital gloves which are mentioned below.

- Using CMOS camera
- Flex sensors based glove
- Leaf switches based glove
- Cupper plate based glove

Initially we worked with CMOS camera. It transmits image data via UART serial port. Hand Gestures can detect using CMOScamera by 3 steps

- capturing the image of gesture
- edge detection of that image
- peak detection of that image

Fig 2.CMOS camera

A.Flex Sensors Based Glove:

Flex means 'bend' or 'curve'. Sensor refers to a transducer which converts physical energy into electrical energy. Flex sensor is a resistive sensor which changes its resistance as per the change in bend or curvature of it into analog voltage. By increasing the curvature from 0° to 90° , resistance changes from $45 \rm K$ to $75 \rm K$

Fig3.flex sensors

B.Leaf switches based glove:

These are similar to normal switches but these are designed in such a way that when pressure is applied on the switch, the two ends come into contact and the switch will be closed. These leaf switches are placed on the fingers on the glove such that the two terminals of the switch come into contact when the finger is bent. Under normal condition, when the finger is straight, the supply voltage 5V will pass through the MC input. But when the finger is bent, the switch will be closed and the supply voltage will be drained through the ground and a voltage of 0V reaches the MC input indicating that the finger is closed. Thus appropriate digital patterns are formed similar

to the previous case and it is processed for further detail. The Drawback associated with the Leaf switches is that after prolonged usage, the switch instead of being open when the finger is straight, it will be closed resulting in improper transmission of gesture.

Fig. 4: Leaf Switches

C.Copper Plate Based Glove

This is final implemented design. This glove can be made usingsmall metal strips that are fixed on the five fingers of the glove. A copper plate is fixed on the palm as ground. It is better to use a ground plate instead of individual metal stripsis because the contact area for ground will be more facilitatingeasy identification of finger position. The copper strips indicate voltage level of logic 1 in rest position. But when they come incontact with the ground plate, the voltage associated with them isdrained and they indicate a voltage level of logic 0. Thus necessarygestures are formed.

Fig. 5: Copper Plate Based Glove

III. Hardware Implementation

Here a digital pattern generated by the glove is directly given toPIC16F877A micro-controller. A firmware is inserted in the microcontroller such that each gesture is assigned a particular character as per the table shown in the methodology chapter. So, as per thatcode characters corresponding to the gesture are transmitted via RF transceiver.

TRANSMITTER:

PIC indicates Peripheral Interface Controller. Here we use PIC16F877A micro-controller because of its following sufficient

and mentioned features below

- Ports = 5
- Low power, high speed 40 pin DIP
- RAM = 368 bytes
- ROM = 256 bytes
- Flash = 8K *14-bit words
- 8 bit RISC architecture
- I2C, UART Serial interface

Salient features of in this

- In our project we have to interface Switches and RF transceiverat transmitter side. RF transceiver, LCD display and EMICmodule at receiver side.
- Switches (digital glove) at transmitter is connected to portB of microcontroller
- LCD display at receiver is connected to port D and upper pins of port C of microcontroller
- EMIC Module and RF transceiver are the serial peripherals connected to UART port of microcontroller.
- RC6 (25th pin) is transmitter pin and RC7 (26th pin) is receiver pin.

A.EMIC-2 MODULE:

The EMIC - 2 Text-to-Speech Module is a multi-language voicesynthesizer that converts a stream of digital text into speech. It is a simple command-based interface that makes it easy to integrate with any embedded system.

Basic circuit includes four sub circuits they are:

- Bridge rectifier circuit
- Voltage regulator circuit
- Crystal oscillator circuit
- Reset circuit

B.Bridge Rectifier Circuit

This full wave rectifier circuit is used for protection from voltagefluctuations. Even though -12 volts is applied, Instead of 12 volts it converts it into positive voltage and provided to a voltage regulator circuit.

C.7805 - Voltage regulator circuit

The 78xx (sometimes L78xx, LM78xx, MC78xx...) is a familyof linear voltage regulator integrated circuits. For ICs withinthe family, the xx is replaced with two digits, indicating theoutput voltage (for 7805 has a 5 volt output, while the 7812 produces 12 volts). The 78xx refers positive voltage regulators: they produce a voltage that is positive relative to a common ground. There is a related line of 79xx devices which are complementarynegative voltage regulators. To provide constant output voltage 5 volts and current 1mA there must be a minimum of 7 volts input. Here 100 uF bypass capacitor is used to by-pass the voltage ripples above 5 volts.

D.Crystal oscillator circuit

- Crystal oscillator is a radio frequency oscillator. The outputfrequency of the crystal oscillator is very precise and stable.
- PIC microcontroller has an on-chip crystal oscillator wherethe piezoelectric quartz crystal in feedback network is connected externally.
- Purpose of crystal oscillator in any microcontroller is tosynchronize its operation. Each instruction of program can executed by microcontroller with particular period called machine cycle.
- One machine cycle is equal to 12 clock pulses. So this crystal produces11, 059000/12 =921,583 machine cycles per second.
- (1/11.0592M)*12 = 1.08506usec , It is the time taken to complete one machine cycle

Before direct hardware interfacing we have to adjust transmission parameters of module in command mode. (By making contact between 'prog' Pin and 'ground', The module enters into command mode

Fig 6.RF interface at transmitter

IV. Algorithm and Flow Chart

A. ALGORITHM

Step 1:- start

Step 2:- read digital pattern from gloves

Step 3:- Send characters for corresponding patterns toRF transmitter

Step 4:- Receive text from transmitter via UARTreceiver pin

Step 5:- Display text on LCD which was enclosed withgestures 'S' and '.'

Step 6:- Send that data to emic module via UARTtransmitter pin

Step 7:- Text to voice conversion

Step 8:- Play voice output

V. FIRMWARE TOOLS AND PROGRAMMER

A.Micro C IDE:

Micro C is powerful rich development tool for PIC microcontrollers to develop firmware for itWe have to Write our C code in built-incode editor(Code and Parameter assistant, Auto correct, Syntaxhighlighting and more) It contains wide number of inbuilt libraryfunctions with syntax, example, sample code and with circuitdiagram. This data provides flexible for programming It monitorsyour program structure, variables, functions in code explorer Itcontains incircuit debugger to monitor program execution onhardware level Before creating a new project we have to choosedevice name, oscillator frequency and we have to include alllibrary functions

B.Proteus 7 professional

The Proteus 7 Professional differs from Proteus Lite in that it doesnot allow you to save print or design your own microcontrollerbased designs but you can however write your own softwareprograms to run on the existing sample design suite for evaluation. The Proteus Design Suite combines schematic capture, SPICEcircuit simulation, and PCB design to make a complete electronicsdesign system. Add to that the ability to simulate popular microcontrollersrunning your actual firmware, and you have a packagethat can dramatically reduce your development time whencompared with a traditional embedded design process.

VI.RESULTS:

Fig7. Transmitter

module

In the above transmitter is giving command this command is send it to receiver by using the RFID communication

Fig 8. Receiver Module

In the receiver is giving voice output by using EMIC text too voice conversation is done in the receiver section

VII. Conclusion:

Sign language is one of the useful tools to ease the communicationbetween the deaf and mute communities and normal society. Though sign language can be implemented to communicate, thetarget person must have an idea of the sign language which is notpossible always. Hence our project lowers such barriersthis project was meant to be a prototype to check the feasibility of recognizing sign language. With this project, deaf or dumbcommunities can use the gloves to form gestures according to signlanguage and the gestures will be converted to speech.

VII. ACKNOWLEDGMENT

We would like to thank our guide Dr.nehrukandasami,associate professor,B.E.,M.E.,Ph.D., who guided us in the project. We would also thank our supervisorsramalingam and dinesh forgiving us a valuable support in the project.

VIII.REFERENCES:

- [1] Panwar.M.,"Hand Gesture Recognition System based on Shape parameters", In Proc. International Conference, Feb 2012.
- [2] Christopher Lee, YangshengXu."Online, interactive learning of gestures for human robot interfaces", Carnegie Mellon University, The Robotics Institute, Pittsburgh, Pennsylvania, USA, 1996
- [3] Hyeon-Kyu Lee, Jin H. Kim., "An HMM-Based Threshold Model Approach for Gesture Recognition", IEEE transactions on pattern analysis and machine intelligence, Vol. 21, October 1999
- [4] P. SubhaRajam, Dr. G. Balakrishnan,"Real Time Indian Sign Language Recognition System to aid Deaf-dumb People", ICCT, IEEE, 2011.
- [5] OlenaLomakina, "Development of Effective Gesture Recognition System", TCSET'2012, Lviv-Slavske, Ukraine, February 21-24, 2012.