Raspberry Pi-based Scanning Translation Device

Huang Jie

School of Electronics and Information , China West Normal University, NanChong

August 7, 2016

- Introduction
- ► Implementation
- Usage
- Summary

Functions

- ▶ 1. Data acquisition and processing
- ▶ 2. Optical character recognition
- ▶ 3. Word translation and Pronunciation

Hardware components

Figure : The main components of the system:Charge-coupled device(CCD), ADC converter, Raspberry Pi.

The diagram of procedure

Figure: Software procedure.

Acquire data from CCD

▶ Linear CCD: TSL1401RLF, a linear sensor array consists of a 128×1 array of photodiodes, associated charge amplifier circuitry. The CCD is to convert the light intensity to analog voltage.

Convert voltage to digital number

► ADC converter: ADC0832 to convert the output voltage from CCD to digital number.

Figure: The schematic diagram of the system.

Binaryzation and data saving

- Save the light intensity into a 1-D array.
- Binaryzation: According to the light intensity and the threshold value, modify the values of the array, which results in new light intensity.
- Output results to a text file.

▶ Use Python to crate the picture according to the text file we have gotten.

Figure: The original picture.

Denoising: Step 1

Figure : The picture after removing vertical white stripes.

Denoising: Step 2

Figure: The picture after removing horizontal black stripes.

Summary

Denoising: Step 3

Figure: The final picture.

Optical Character Recognition(OCR)

- OCR: The mechanical or electronic conversion of images of typewritten or printed text into machine-encoded text. We use tesseract, a command-line OCR engine, in our system.
- Command line usage: tesseract test.jpg test -l eng
- Extra: Case conversion, delete useless characters, save to file.

Translation and Pronouncing

Console Version of StarDict program (SDCV):

```
cat test.txt | tr -cs [:alpha:] "\n" | sdcv | head -n 20 | awk 'NR>2{print}'
```

espeak (A multi-lingual software speech synthesizer)

```
cat test.txt | espeak
```

Outline Introduction Implementation Usage Summary

Finished product

Figure: The finished product.

Outline Introduction Implementation Usage Summary

Connect to a computer

Figure : The device connected to a computer.

Introduction Implementation **Usage** Summary

Menu

Figure : The menu. We can choose any operation from the list.

Recognition of words

Figure: Recognition of words.

Off-line translation of words

```
->stardict1.3英汉辞典
->cut
-->朗道英汉字典5.0
-->cut
 割伤,降低,切,割,砍,削,伤口,削减,缩短,删节,通路
 减少,刺痛,开辟,雕刻,删节,缩短,停止,排斥,切断,关,显出
砍,刺痛,相交,抄近路,剪辑
 ImageMagick: 1
 剪切
切伤,刀伤;切磨(牙);切面
```

Figure : Off-line translation of words. One can download any dictionary they need.

Outline Introduction Implementation Usage Summary

On-line translation of words

```
伤口;切口;削减;(服装等的)式样;削球;切入。割下的;雕过的;缩减的
剪切,切工,切入,
 减,急忙返回,缩减,
 ImageMagick: 1
```

Figure : On-line translation of words. We can use Youdao API to translate words on-line.

Sentence recognition

Figure : Sentence recognition test

Sentence translation

```
hope you like it
想晓得: I HOPE YOU LIKE IT []
 HOPE YOU LIKE IT
 我希望你能喜欢,希望你喜欢,
 ImageMagick: tmpWVBmda
```

Figure: Sentence translation test.

Summary

- ▶ The Raspberry Pi-based scanning translation device can acquire and process data from linear CCD, recognize optical characters, translate words and sentences, and covert to audio signal.
- Data acquisition(C), processing(C), denoising(Python) are implemented in this project.
- Auxiliary tools: OCR, sdcv, espeak, Youdao API.

Acknowledgment

Outline

 Prof. Chen Yuanli, Prof. Zhu Liuping, Huang Meiying (China West Normal University)