DEPARTMENT OF COMPUTER SCIENCE AND INFORMATION TECHNOLOGY JAYPEE INSTITUTE OF INFORMATION TECHNOLOGY SEC-62

MINOR-1 PROJECT REPORT

VOICE BASED EMAIL SERVICE FOR THE BLIND

BY-

SHREYA MADAAN (16103075) RASHI DIXIT (16103154) SHRADHA AGARWAL (16103202) SHORYA KAUSHIK (16103232)

BATCH - B1

ACKNOWLEDGEMENT

I extend my deep gratitude to my teacher Mrs. PARUL AGARWAL, who provided me with the opportunity to complete my project and guided me with her valuable suggestions to enhance the quality of my project. Without her support this project would not have taken its present shape.

CONTENTS

- 1. Summary
- 2. Introduction
- 3. Analysis, Design and Modeling
- 4. Implementation
- 5. Conclusion
- 6. References

Summary

The project work aims at fulfilling two of the Sustainable Development Goals namely, 'quality education' and 'industry, innovation and infrastructure'. We have successfully made a platform for the blind people so that they can communicate easily to the rest of the world through voice commands via emails. This way, the project is of a great help to the visually impaired society helping them to work and study independently. Also, advanced version of the project will bring a boost to the innovation industry. It serves as a motivation for the developers to come up with more such disabled friendly applications.

This project uses python, django web framework and Google APIs to achieve the above mentioned goals. Using this, the blind can send, receive, delete and check mails in their Gmail accounts with the use of speech to text and text to speech functionality.

Signature of Student	Signature of Student
Signature of Student	Signature of Student

Date- 22nd November 2018

Introduction

General Introduction

Sustainability is the development that satisfies the needs of the present without compromising the capacity of future generations, guaranteeing the balance between economic growth, care for the environment and social well-being.

Sustainable development is a concept that appeared for the first time in 1987 with the publication of the Brundtland Report, warning of the negative environmental consequences of economic growth and globalization, which tried to find possible solutions to the problems caused by industrialization and population growth.

At the social level, sustainability can foster the development of people, communities and cultures to help achieve reasonable and fairly-distributed quality of life; industry, innovation and infrastructure.

Internet plays a vital role in today's world of communication. Today the world runs on the basis of the internet. Electronic mail i.e. email is the most important part in our day to day lives.

Our project, voice based email service for the blind, helps visually impaired people and illiterate people to access their Gmail accounts easily and with comfort.

The application is a web-based application for visually impaired people, which uses voice response, thus enabling the user to control their email accounts using only their voice and to be able to read, send, and perform all the other useful tasks. The service prompts the user with voice commands to perform certain actions and the user responds to the same. The main benefit of this system is that the use of keyboard is completely eliminated, the user will have to respond through voice and mouse clicks only.

Current Problems

Email is one of the most common forms of communication which is not accessible to everyone. This is because, to access email one needs to see what's written on the screen. This creates a hassle for the visually impaired society to integrate with the world. Reports state that there are nearly 285 million blind people worldwide. This means a major chunk of the population is left behind and is not able to use the email facility.

Technology Studied

For providing relevant solutions to the aforesaid problems, we have studied Django which is an open source web application framework written in python, from pythonprogamming.net, Net Ninja videos and we have also referred to some of the YouTube links. Also, we have gone through the previous research papers from International Journal of Research Studies in Computer Science and Engineering (IJRSCSE) and IEEE.

Approach Towards the Problem

In order to curb the above mentioned problem, we have come up with an email service in which the user and the application communicate with each other using voice commands. We have used functions speechtotext() and texttospeech() for the same. Speech recognition makes it possible to retrieve the voice input easily and efficiently. Also, we have used Django web framework to make the application. It is an open source web application framework, written in Python.

Analysis, Design And Modeling

Requirements

- Anaconda
- Python libraries: SpeechRecognition, gTTS, pyaudio, playsound, smtplib, imaplib, email, os, re
- Django Framework

Solution to the problem

Existing Solution to the proposed Problems

Simple e-mail systems are available in which only voice recognition & text-to-speech systems are accessible. The voice based e-mail system proposed by T.Shabana, A.Anam, A.Rafiya, K.Aisha has made use of IVR, Speech to text converter, Mouse click event and Screen reader. Input is based on speech & mouse clicks to give output.

Proposed Solution

The visually impaired find it really difficult to utilize this technology because to use them, one requires visual perception. This makes the email a useless technology for them.

Our project uses Google API of speech recognition to make it possible for the user to speak the required inputs thus completely eliminating the requirement of keyboard. And, we have created a function of text to speech through which the computer communicates with the user. Thus, a two way communication is set up between the computer and the user without the requirement of visual ability.

IMPLEMENTION

Block Diagram of Project

1. Libraries imported

```
S Window Help
  🧓 views.py ×
 from django.<mark>shortcuts</mark> import render, redirect
 from . import forms
 3
 import imaplib, email
 from gtts import gTTS
 import os
 from playsound import playsound
 from django.http import HttpResponse
 import speech recognition as sr
 8
 9
 import smtplib
 from email.mime.multipart import MIMEMultipart
 from email.mime.text import MIMEText
  11
 from email.mime.base import MIMEBase
  12
  13
 from email import encoders
  14
 from django.http import JsonResponse
  15
 import re
```

2. texttospeech():

```
🧓 views.py ×
27
 def texttospeech(text, filename):
 filename = filename + '.mp3'
28
 flag = True
29
30
 while flag:
31
 try:
 tts = gTTS(text=text, lang='en', slow=False)
32
33
 tts.save(filename)
 flag = False
34
35
 except:
 print('Trying again')
36
37
 playsound(filename)
38
 os.remove(filename)
39
 return
```

It powers the email service to read aloud the text to the user in the form of audio. Throughout the project this function is used to provide the user with voice commands to guide him of where on the website he is currently at and what all actions can he perform.

3. speechtotext():

```
views.py ×
40
41
 def speechtotext(duration):
42
 global i, addr, passwrd
43
 r = sr.Recognizer()
44
 with sr.Microphone() as source:
 r.adjust_for_ambient_noise(source, duration=1)
45
46
 # texttospeech ("speak", file + i)
47
 #i = i + str(1)
 playsound('speak.mp3')
48
 audio = r.listen(source, phrase_time_limit=duration)
49
50
51
 response = r.recognize google(audio)
52
 except:
 response = 'N'
53
54
 return response
55
```


All the commands, such as, logging into the account, composing an email, sending an email, viewing the inbox, and other operations will be carried out on the basis of voice response analysis. Whatever the user speaks will be converted into text and the action will be carried out according to what he speaks So, in order to convert speech into text we will be making use of the package SpeechRecognition. Recognizing speech requires audio input, and SpeechRecognition makes retrieving this input really easy. Instead of having to build scripts for accessing microphones and processing audio files from scratch, SpeechRecognition does that in a short span of time. The SpeechRecognition library acts as a wrapper for several popular speech APIs and is thus extremely flexible. One of these, the Google Web Speech API, supports a default API key that is hard-coded into the SpeechRecognition library.

4. convert_special_char():

```
轟 views.py ×
54
 return response
56
 def convert_special_char(text):
 special_chars = ['dot'_L'underscore'_L'dollar'_L'hash'_L'star'_L'plus'_L'minus'_L'space'_L'dash']
 for character in special_chars:
 while (True):
61
 pos=temp.find(character)
 if pos == -1:
63
 break
65
 if character == 'dot':
66
 temp=temp.replace('dot','.')
67
 elif character == 'underscore':
68
 temp=temp.replace('underscore','_')
69
 elif character == 'dollar':
 temp=temp.replace('dollar','$')
70
 elif character == 'hash':
72
 temp=temp.replace('hash','#')
73
 elif character == 'star':
74
75
 temp=temp.replace('star','*')
 elif character == 'plus':
76
 temp=temp.replace('plus','+')
77
 elif character == 'minus':
78
 temp=temp.replace('minus'.'-')
79
 elif character == 'space':
80
 temp = temp.replace('space', '')
81
 elif character == 'dash':
 temp=temp.replace('dash','-')
82
 return temp
```

When the user speaks any special characters words like dot, underscore, hash etc, the function recognizes them and converts them into their equivalent characters like "#" for the word "hash". So, convert_special_char() function converts the word into its equivalent symbol.

5. login_view():


```
views.py ×
84
 85
 def login view(request):
 86
 global i, addr, passwrd
 87
 if request.method == 'POST':
 text1 = "Welcome to our Voice Based Email Portal, Login with your email account to continue."
 89
 texttospeech(text1, file + i)
 i = i + str(1)
 90
 91
 flag = True
 92
 93
 while (flag):
 94
 texttospeech("Enter your Email", file + i)
 95
 i = i + str(1)
 addr = speechtotext(10)
 if addr != 'N':
 97
 98
 texttospeech("You meant " + addr + " say yes to confirm or no to enter again", file + i)
99
 i = i + str(1)
 say = speechtotext(3)
 if say == 'yes' or say == 'Yes':
 flag = False
103
 else:
104
 texttospeech ("could not understand what you meant:", file + i)
105
106
 addr = addr.strip()
 addr = addr.replace('
 addr = addr.lower()
109
 addr = convert_special_char(addr)
 flag = True
 while (flag):
 texttospeech("Enter your password", file + i)
113
 i = i + str(1)
114
 passwrd = speechtotext(10)
```

```
🧓 views.py ×
 passwrd = speechtotext(10)
 if addr != 'N':
 texttospeech ("You meant " + passwrd + " say yes to confirm or no to enter again", file + i)
 i = i + str(1)
118
 say = speechtotext(3)
 if say == 'yes' or say == 'Yes':
 flag = False
 texttospeech("could not understand what you meant:", file + i)
 i = i + str(1)
 passwrd = passwrd.strip()
 passwrd = passwrd.replace(' ', '')
127
 passwrd = passwrd.lower()
128
 passwrd = convert_special_char(passwrd)
129
 imap_url = 'imap.gmail.com'
 # addr = 'rash2801@gmail.com'
 # passwrd = 'rashishreva*01'
 conn = imaplib.IMAP4 SSL(imap url)
134
 conn.login(addr, passwrd)
136
 s.login(addr, passwrd)
 texttospeech ("Congratulations. You have logged in successfully.", file + i)
138
 return JsonResponse({'result': 'success'})
140
 texttospeech("Invalid Login Details, Please try again,", file + i)
141
142
 i = i + str(1)
 return JsonResponse({'result': 'failure'})
143
 texttospeech("Login Page", file + i)
144
 return render(request, 'homepage/home.html')
```

This function defines what happens when a GET or POST request is sent from the login webpage. On receiving a GET request this function renders the login webpage on the browser and on receiving a POST request it carries out the process of login the user into their Gmail account. It uses IMAP and SMTP to login the user to their Gmail account. It asks for the username and password in speech. The username and password are checked for validity and the authorized user is logged in into his existing Gmail account.

6. options_view():


```
🧓 views.py
 9
 def options_view(request):
 global i, addr, passwrd
 if request.method == 'POST':
 flag = True
152
 texttospeech("You are logged into your account. What would you like to do ?", file + i)
154
 while (flag):
 texttospeech ("To compose an email say compose. To open Inbox folder say Inbox. To open Sent folder say Sent. To open
 i = i + str(1)
157
 say = speechtotext(3)
158
 if say == 'No' or say == 'no':
 flag = False
 texttospeech("Enter your desired action", file + i)
 i = i + str(1)
162
 act = speechtotext(5)
163
 act = act.lower()
 if act == 'compose':
 return JsonResponse({'result' : 'compose'})
166
 elif act == 'inbox':
 return JsonResponse({'result'_: 'inbox'})
168
 elif act == 'sent':
 return JsonResponse({'result': 'sent'})
 elif act == 'trash':
 return JsonResponse({'result': 'trash'})
 elif act == 'logout':
addr = ""
173
 passwrd = ""
175
 texttospeech ("You have been logged out of your account and now will be redirected back to the login page.", file + i)
176
 return JsonResponse({'result': 'logout'})
178
 else:
 texttospeech("Invalid action. Please try again.", file + i)
🧓 views.py ×
 texttospeech("Invalid action, Please try again,", file + i)
 i = i + str(1)
 return JsonResponse({'result': 'failure'})
 elif request.method == 'GET':
183
 texttospeech("Options Page", file + i)
 i = i + str(1)
 return render(request, 'homepage/options.html')
```

This function defines what happens when a GET or POST request is sent from the options webpage. On receiving a GET request this function renders the options webpage on the browser and on receiving a POST request it tells the user that he has been logged into his account successfully and provides the user with various options namely Compose, Inbox, Sent Mails, Trash and Logout to carry out further tasks.

7. compose_view():


```
🧓 views.py ×
 def compose_view(request):
 global i, addr, passwrd, s
 if request.method == 'POST':
 text1 = "You have reached the page where you can compose and send an email. "
191
 texttospeech(text1, file + i)
192
193
 flag = True
 flag1 = True
 fromaddr = addr
toaddr = list()
 while flag1:
197
198
 while flag:
199
 texttospeech("enter receiver's email address:", file + i)
 i = i + str(1)
to = ""
200
 to = speechtotext(15)
 if to != 'N':
204
 print(to)
205
 texttospeech("You meant " + to + " say yes to confirm or no to enter again", file + i)
206
 i = i + str(1)
207
 say = speechtotext(5)
 if say == 'yes' or say == 'Yes':
 toaddr.append(to)
 flag = False
211
212
 texttospeech("could not understand what you meant", file + i)
213
 i = i + str(1)
 texttospeech("Do you want to enter more recipients ? Say yes or no.", file + i)
 i = i + str(1)
 say1 = speechtotext(3)
 if say1 == 'No' or say1 == 'no':
 flag1 = False
219
 flag = True
```

```
🧓 views.py ×
 newtoaddr = list()
 for item in toaddr:
 item = item.strip()
224
 item = item.replace(' ', '')
225
 item = item.lower()
226
 item = convert_special_char(item)
 newtoaddr.append(item)
228
229
 msg = MIMEMultipart()
 msg['From'] = fromaddr
msg['To'] = ",".join(newtoaddr)
230
 flag = True
233
 while (flag):
234
 texttospeech("enter subject", file + i)
 i = i + str(1)
subject = speechtotext(10)
237
 if subject == 'N':
238
 texttospeech("could not understand what you meant", file + i)
 i = i + str(1)
 else:
 flag = False
241
242
 msg['Subject'] = subject
243
 flag = True
 while flag:
244
 texttospeech ("enter body of the mail", file + i)
246
247
 body = speechtotext(20)
 if body == 'N':
 texttospeech("could not understand what you meant", file + i)
249
 i = i + str(1)
250
251
 flag = False
```

```
🔁 views.py ×
254
 msg.attach(MIMEText(body, 'plain'))
 texttospeech("any attachment? say yes or no", file + i)
 i = i + str(1)
 x = speechtotext(3)
 x = x.lower()
 if x == 'ves':
 texttospeech ("Do you want to record an audio and send as an attachment?", file + i)
260
 i = i + str(1)
262
 sav = speechtotext(2)
 say = say.lower()
264
 if sav == 'yes':
 texttospeech ("Enter filename.". file + i)
 i = i + str(1)
267
 filename = speechtotext(5)
 filename = filename.lower()
 filename = filename + '.mp3
 filename = filename.replace(' ', '')
271
 print(filename)
272
 texttospeech ("Enter your audio message.", file + i)
273
 i = i + str(1)
274
 audio_msg = speechtotext(10)
 flagconf = True
276
 while flagconf:
277
 try:
278
 tts = gTTS(text=audio_msg, lang='en', slow=False)
279
 tts.save(filename)
 flagconf = False
 except:
 print('Trying again')
 attachment = open(filename, "rb")
284
 p = MIMEBase('application', 'octet-stream')
285
 p.set_payload((attachment).read())
 encoders.encode_base64(p)
```

```
ia views.py ×
 encoders.encode base64(p)
 p.add_header('Content-Disposition', "attachment; filename= %s" % filename
 msq.attach(p)
 elif sav == 'no':
 texttospeech("Enter filename with extension", file + i)
290
 i = i + str(1)
 filename = speechtotext(5)
 attachment = open(filename, "rb")
 p = MIMEBase('application', 'octet-stream')
294
 p.set_payload((attachment).read())
 encoders.encode base64(p)
 297
 p.add_header('Content-Disposition', "attachment; filename= %s" % filename)
 msg.attach(p)
 try:
 s.sendmail(fromaddr, newtoaddr, msg.as string())
 texttospeech("Your email has been sent successfully. You will now be redirected to the options page.", file + i)
 i = i + str(1)
 except:
 texttospeech ("Sorry, your email failed to send. please try again. You will now be redirected to the the compose page
 return JsonResponse({ 'result': 'failure'})
 s.guit()
 return JsonResponse({ 'result' : 'success'})
 texttospeech("Compose Email Page", file + i)
 i = i + str(1)
 return render(request, 'homepage/compose.html')
```

This function defines what happens when a GET or POST request is sent from the compose email webpage. On receiving a GET request this function renders the compose email webpage on the browser and on receiving a POST request it carries out the process of composing and sending an email. It tells the user that he is currently on the 'compose mail' page. The user is then asked for certain details such as receiver's email address (multiple recipients allowed), subject, body and attachments if any. The message is then composed and sent to the specified recipients followed by a message to the user informing him about the success of it or asks him to try again if any exception occurs midway.

8. get_body():

This function returns the exact body of the email in text format as the original email extracted is in non readable format.

9. get_attachment():

```
₱views.py ×

319
 def get_attachment(msg):
320
 global i
321
 for part in msg.walk():
322
 if part.get_content_maintype() == 'multipart':
323
324
 if part.get('Content-Disposition') is None:
325
 continue
 filename = part.get_filename()
327
 if bool(filename):
 filepath = os.path.join(attachment_dir, filename)
329
 with open(filepath, "wb") as f:
330
 f.write(part.get_payload(decode=True))
331
 texttospeech("Attachment has been downloaded", file + i)
332
 i = i + str(1)
333
 path = 'C:/Users/mahender/Desktop/minor updated2'
334
 files = os.listdir(path)
 paths = [os.path.join(path, basename) for basename in files]
335
336
 file_name = max(paths, key=os.path.getctime)
337
 with open(file_name, "rb") as f:
 if file name.find('.jpg') != -1:
 texttospeech ("attachment is an image", file + i)
340
 i = i + str(1)
 if file_name.find('.png') != -1:
341
342
 texttospeech("attachment is an image", file + i)
343
 i = i + str(1)
344
 if file_name.find('.mp3') != -1:
345
 texttospeech("Playing the downloaded audio file.", file + i)
 i = i + str(1)
 playsound(file_name)
```

This function checks for any attachment in the retrieved email. If found, it downloads the attachment and informs the user about the kind of file attached (image, audio). Any audio file downloaded is automatically played by a media player for the blind user to hear.

10. reply_mail():

```
🧸 views.py ×
349
 def reply_mail(msg_id, message):
 global i,s
351
 TO_ADDRESS = message['From']
352
 FROM_ADDRESS = addr
 msg = email.mime.multipart.MIMEMultipart()
353
354
 msg['to'] = TO_ADDRESS
 msg['from'] = FROM ADDRESS
355
 msg['subject'] = message['Subject']
356
 msg.add_header('In-Reply-To', msg_id)
357
358
 flag = True
 while (flag):
 texttospeech("Enter body.", file + i)
361
 i = i + str(1)
362
 body = speechtotext(20)
 print (body)
364
 try:
 msg.attach(MIMEText(body, 'plain'))
 s.sendmail(msg['from'], msg['to'], msg.as_string())
367
 texttospeech("Your reply has been sent successfully.", file + i)
368
 i = i + str(1)
369
 flag = False
370
 except:
371
 texttospeech("Your reply could not be sent. Do you want to try again? Say yes or no.", file + i)
372
373
 act = speechtotext(3)
 act = act.lower()
374
375
 if act != 'yes':
 flag = False
376
```

It helps the user to reply to an opened email by taking input the body of the reply. The message is attached and the reply is sent with the header [In-reply-to].

11. frwd_mail():

```
🦺 views.py ×
 def frwd_mail(item, message):
 global i,s
380
 flag1 = True
381
 flag = True
382
 global i
 newtoaddr = list()
384
 while flag:
385
 while flag1:
386
 while True:
387
 texttospeech("Enter receiver's email address", file + i)
388
 i = i + str(1)
 to = speechtotext(15)
 texttospeech("You meant " + to + " say yes to confirm or no to enter again", file + i)
390
 i = i + str(1)
392
 yn = speechtotext(3)
393
 yn = yn.lower()
 if yn == 'yes':
 to = to.strip()
395
396
 to = to.replace(' ', '')
397
 to = to.lower()
 to = convert_special_char(to)
398
 print(to)
399
400
 newtoaddr.append(to)
401
402
 texttospeech("Do you want to add more recepients?", file + i)
403
 i = i + str(1)
404
 ans1 = speechtotext(3)
ans1 = ans1.lower()
405
 print(ans1)
406
407
 if ans1 == "no" :
 flag1 = False
408
```

```
გ views.py ×
 message['From'] = addr
message['To'] = ",".join(newtoaddr)
410
411
412
 try:
413
 s.sendmail(addr, newtoaddr, message.as string())
 texttospeech("Your mail has been forwarded successfully.", file + i)
414
415
 i = i + str(1)
416
 flag = False
417
 except:
418
 texttospeech("Your mail could not be forwarded. Do you want to try again? Say yes or no.", file + i)
419
420
 act = speechtotext(3)
421
 act = act.lower()
422
 if act != 'yes':
 flag = False
423
424
```

This function lets the user forward an opened email to any number of recipients by providing inputs for the recipients' email addresses.

12. read_mails():

```
💤 views.py ×
 def read_mails(mail_list, folder):
427
 mail list.reverse()
 mail_count = 0
 to_read_list = list()
 for item in mail list:
431
 result, email_data = conn.fetch(item, '(RFC822)')
432
433
 raw_email = email_data[0][1].decode()
message = email.message_from_string(raw_email)
 To = message['To']
 From = message['From']
436
 Subject = message['Subject']
 Msg_id = message' [Message-ID']
texttospeech("Email number " + str(mail_count + 1) + " .The mail is from " + From + " to " + To + " . The subject of
437
 1 = 1 + Str(1)
print('message id= ', Msg_id)
print('From :', From)
print('To :', To)
print('Subject :', Subject)
440
441
442
 print("\n")
445
446
 to read list.append(Msg id)
 mail_count = mail_count + 1
 flag = True
449
 while flag:
 n = 0
 flag1 = True
 while flag1:
 texttospeech ("Enter the email number of mail you want to read.", file + i)
453
 n = speechtotext(2)
 print(n)
```

```
🧓 views.py ×
456
 print(n)
 texttospeech("You meant " + str(n) + ". Say yes or no.", file + i)
457
458
 i = i + str(1)
 say = speechtotext(2)
459
 say = say.lower()
461
 if say == 'yes':
 flag1 = False
462
463
 n = int(n)
 msgid = to_read_list[n - 1]
print("message id is =", msgid)
465
466
 typ, data = conn.search(None, '(HEADER Message-ID "%s")' % msgid)
467
 data = data[0]
 result, email_data = conn.fetch(data, '(RFC822)')
468
469
 raw_email = email_data[0][1].decode()
470
 message = email.message_from_string(raw_email)
 To = message['To']
471
472
 From = message['From']
473
 Subject = message['Subject']
474
 Msg_id = message['Message-ID']
475
 print('From :', From)
476
 print('To :', To)
477
478
 print('Subject :', Subject)
 texttospeech("The mail is from " + From + " to " + To + " . The subject of the mail is " + Subject, file + i)
480
481
 Body = get_body(message)
Body = Body.decode()
 Body = re.sub('<.*?>', '', Body)
483
 Body = os.linesep.join([s for s in Body.splitlines() if s])
484
 if Body != '':
 texttospeech(Body, file + i)
486
 i = i + str(1)
487
 else:
 texttospeech("Body is empty.", file + i)
```

```
🧓 views.py ×
488
 texttospeech("Body is empty.", file + i)
489
 i = i + str(1)
 get_attachment(message)
490
491
 if folder == 'inbox':
492
493
 texttospeech ("Do you want to reply to this mail? Say yes or no. ", file + i)
494
 i = i + str(1)
495
 ans = speechtotext(3)
496
 ans = ans.lower()
 print(ans)
497
 if ans == "ves":
498
499
 reply_mail(Msg_id, message)
501
 if folder == 'inbox' or folder == 'sent':
502
 texttospeech("Do you want to forward this mail to anyone? Say yes or no. ", file + i)
503
 i = i + str(1)
 ans = speechtotext(3)
504
 ans = ans.lower()
506
 print(ans)
507
 if ans == "yes":
508
 frwd_mail(Msg_id, message)
509
510
 if folder == 'inbox' or folder == 'sent':
511
512
 texttospeech("Do you want to delete this mail? Say yes or no. ", file + i)
513
 i = i + str(1)
514
 ans = speechtotext(3)
515
 ans = ans.lower()
516
 print(ans)
517
 if ans == "yes":
 try:
518
 conn.store(data, '+X-GM-LABELS', '\\Trash')
519
520
 conn.expunge()
```

```
🀉 views.py ×
 conn.expunge()
 texttospeech ("The mail has been deleted successfully.", file + i)
521
522
523
524
 except:
 texttospeech("Sorry, could not delete this mail. Please try again later.", file + i)
526
 i = i + str(1)
527
528
 texttospeech("Email ends here.", file + i)
529
 texttospeech("Do you want to read more mails?", file + i)
 i = i + str(1)
 ans = speechtotext(2)
 ans = ans.lower()
534
 if ans == "no":
 flag = False
```


This function takes as input a list of emails and reads out the email number, sender, receiver and subject of each email to the user. The user can then select the email number for the email that he wants to read and that particular message is read out to the user (including the body and attachments if any). Also, the user is asked if he wants to reply to the message or forward it to someone, or delete it from the folder. Actions are taken according to the user's choices.

13. search_specific_mail():

```
\imath views.py ×
 def search_specific_mail(folder, key, value, foldername):
538
 global i, conn
539
 conn.select(folder)
 result, data = conn.search(None, key, '"{}"'.format(value))
540
541
 mail list=data[0].split()
542
 if len(mail_list) != 0:
 texttospeech("There are " + str(len(mail_list)) + " emails with this email ID.", file + i)
543
544
 i = i + str(1)
545
 if len(mail_list) == 0:
546
 texttospeech ("There are no emails with this email ID.", file + i)
547
 i = i + str(1)
548
 else:
549
 read mails (mail list, foldername)
```

It aids in searching emails in a specified folder, by a specific key(To, From, Subject) and by a specified value (email address).

14. inbox_view():


```
🧓 views.py ×
 def inbox view(request):
 global i, addr, passwrd, conn
 if request.method == 'POST':
 imap_url = 'imap.gmail.com
 conn = imaplib.IMAP4_SSL(imap_url)
 conn.login(addr, passwrd)
 conn.select('"INBOX"')
 result, data = conn.search(None, '(UNSEEN)')
unread_list = data[0].split()
 559
 no = len(unread_list)
 result1, data1 = conn.search(None, "ALL")
 mail_list = data1[0].split()
 562
 text = "You have reached your inbox. There are " + str(len(mail_list)) + " total mails in your inbox. You have " + str(no)
 + "
 texttospeech(text, file + i)
 i = i + str(1)
 flag = True
 while(flag):
 act = speechtotext(5)
act = act.lower()
 print(act)
 if act == 'unread':
 flag = False
 if no!=0:
 574
 read_mails(unread_list,'inbox')
 575
 else:
 texttospeech ("You have no unread emails.", file + i)
 i = i + str(1)
elif act == 'search':
 flag = False
579
 emailid = "
 while True:
 texttospeech("Enter email ID of the person who's email you want to search.", file + i)
 🧓 views.py ×
 i = i + str(1)
 emailid = speechtotext(15)
 texttospeech("You meant " + emailid + " say yes to confirm or no to enter again", file + i)
 i = i + str(1)
 587
 yn = speechtotext(5)
 yn = yn.lower()
 if vn == 'yes':
 break
 emailid = emailid.strip()
emailid = emailid.replace(' ', '')
 593
 emailid = emailid.lower()
 emailid = convert special char(emailid)
 search_specific_mail('INBOX', 'FROM', emailid, 'inbox')
 elif act == 'back':
 texttospeech("You will now be redirected to the options page.", file + i)
 i = i + str(1)
 600
 conn.logout()
 return JsonResponse({ 'result': 'success'})
 elif act == 'logout':
 addr = ""
 passwrd = ""
 texttospeech ("You have been logged out of your account and now will be redirected back to the login page.", file +
 i = i + str(1)
 return JsonResponse({'result': 'logout'})
610
 611
 texttospeech("Invalid action. Please try again.", file + i)
 i = i + str(1)
 613
614
 texttospeech ("If you wish to do anything else in the inbox or logout of your mail say yes or else say no.", file + i)
615
 i = i + str(1)
🀉 views.py ×
 i = i + str(1)
 ans = speechtotext(3)
616
 ans = ans.lower()
617
618
 if ans == 'yes':
619
 flag = True
 texttospeech ("Enter your desired action. Say unread, search, back or logout. ", file + i)
621
 i = i + str(1)
 texttospeech("You will now be redirected to the options page.", file + i)
 i = i + str(1)
623
624
625
 return JsonResponse({'result': 'success'})
 elif request.method == 'GET':
627
 texttospeech ("Inbox Folder", file + i)
628
 i = i + str(1)
 return render(request, 'homepage/inbox.html')
630
```

This function defines what happens when a GET or POST request is sent from the inbox folder webpage. On receiving a GET request this function renders the inbox folder webpage on the browser and on receiving a POST request it allows the user to access their inbox. It checks for all the emails in user's inbox and tells the user of the number of total and unread emails he has. The user is then given options to read unread emails or to search for emails from a specific person. Action is taken according to user's choice. The user is allowed to Logout or go back to the 'Options' page anytime.

15. sent_view():


```
def sent_view(request):
 global i, addr. passwrd. conn
 if request.method == 'POST':
 imap_url = 'imap.gmail.com
 conn = imaplib.IMAP4 SSL(imap url)
 conn.login(addr, passwrd)
 conn.select('"[Gmail]/Sent Mail"')
result1, data1 = conn.search(None, "ALL")
 mail_list = data1[0].split()
 text = "You have reached your sent mails folder. You have " + str(len(mail list)) + " mails in your sent mails folder. To
 texttospeech(text, file + i)
 i = i + str(1)
 flag = True
 while (flag):
 act = speechtotext(5)
 act = act.lower()
 if act == 'search':
 flag = False
651
 while True:
653
 texttospeech("Enter email ID of receiver.", file + i)
 i = i + str(1)
emailid = speechtotext(15)
 texttospeech("You meant " + emailid + " say yes to confirm or no to enter again", file + i)
 i = i + str(1)
 yn = speechtotext(5)
 if yn == 'yes':
661
 break
 emailid = emailid.strip()
 emailid = emailid.replace(' ', '')
664
 emailid = emailid.lower()
🧓 views.py ×
 emailid = emailid.lower()
 emailid = convert_special_char(emailid)
 search specific mail('"[Gmail]/Sent Mail"', 'TO', emailid, 'sent')
 elif act == 'back':
 texttospeech("You will now be redirected to the options page.", file + i)
 i = i + str(1)
 conn.logout()
 return JsonResponse({'result': 'success'})
672
 elif act == 'logout':
 passwrd = ""
 texttospeech ("You have been logged out of your account and now will be redirected back to the login page.", file + i)
 return JsonResponse({ 'result': 'logout'})
 texttospeech("Invalid action. Please try again.", file + i)
685
 texttospeech ("If you wish to do anything else in the sent mails folder or logout of your mail say yes or else say no.", 🚹
 ans = speechtotext(3)
 if ans == 'ves':
 flag = True
 texttospeech("Enter your desired action. Say search, back or logout. ", file + i)
 i = i + str(1)
 texttospeech("You will now be redirected to the options page.", file + i)
 i = i + str(1)
 conn.logout()
 return JsonResponse({'result': 'success'})
 \imath views.py ×
 elif request.method == 'GET':
 699
 texttospeech("Sent Mails Folder", file + i)
 i = i + str(1)
 return render (request, 'homepage/sent.html')
```

This function defines what happens when a GET or POST request is sent from the sent mails folder webpage. On receiving a GET request this function renders the sent mails folder webpage on the browser and on receiving a POST request it allows the user to access their sent mails folder. The user can search for any mail in this folder and the system will read out the mail for them. Also, the user is provided with options to forward or delete the mail. Action is taken according to user's choice. The user is allowed to Logout or go back to the 'Options' page anytime.

16. trash_view():


```
💤 views.py ×
 9
 def trash view(request):
704
 global i, addr, passwrd, conn
 if request.method == 'POST':
 imap_url = 'imap.gmail.com
707
 conn = imaplib.IMAP4_SSL(imap_url)
708
 conn.login(addr, passwrd)
 conn.select('"[Gmail]/Trash"')
 result1, data1 = conn.search(None, "ALL")
 mail_list = data1[0].split()
 text = "You have reached your trash folder. You have " + str(len(mail_list)) + " mails in your trash folder. To search a speci
713
 texttospeech(text, file + i)
 i = i + str(1)
 flag = True
 while (flag):
716
 act = speechtotext(5)
 act = act.lower()
718
719
 print(act)
 if act == 'search':
 flag = False
 emailid =
 while True:
724
 texttospeech ("Enter email ID of sender.", file + i)
726
 emailid = speechtotext(15)
 texttospeech("You meant " + emailid + " say yes to confirm or no to enter again", file + i)
 i = i + str(1)
 vn = speechtotext(5)
730
 yn = yn.lower()
731
 if yn == 'yes':
 break
 emailid = emailid.strip()
 emailid = emailid.replace(' ', '')
 emailid = emailid.lower()
```

```
🏞 views.py ×
 0
 emailid = emailid.lower()
 emailid = convert_special_char(emailid)
736
 search_specific_mail('"[Gmail]/Trash"', 'PROM', emailid, 'trash')
 elif act == 'back':
 texttospeech ("You will now be redirected to the options page.", file + i)
 i = i + str(1)
742
 conn.logout()
743
 return JsonResponse({'result': 'success'})
 elif act == 'logout':
745
 addr = ""
746
 passwrd = ""
747
748
 texttospeech (
749
 "You have been logged out of your account and now will be redirected back to the login page.",
 file + i)
 i = i + str(1)
 return JsonResponse({ 'result': 'logout'})
753
755
 texttospeech("Invalid action. Please try again.", file + i)
 i = i + str(1)
 texttospeech("If you wish to do anything else in the trash folder or logout of your mail say yes or else say no.", file +
759
 i = i + str(1)
760
 ans = speechtotext(3)
761
 ans = ans.lower()
 print(ans)
763
 if ans == 'ves':
 flag = True
765
 texttospeech("Enter your desired action. Say search, back or logout. ", file + i)
767
 texttospeech("You will now be redirected to the options page.", file + i)
```

```
766
 i = i + str(1)
 texttospeech("You will now be redirected to the options page.", file + i)
767
768
 i = i + str(1)
769
 conn.logout()
770
 return JsonResponse({'result': 'success'})
771
 elif request.method == 'GET':
772
 texttospeech("Trash Folder", file + i)
773
 i = i + str(1)
774
 return render (request, 'homepage/trash.html')
775
```

This function defines what happens when a GET or POST request is sent from the trash folder webpage. On receiving a GET request this function renders the trash folder webpage on the browser and on receiving a POST request it allows the user to access their trash folder. The user can search for any mail in this folder and the system will read out the mail for them. Also, the user is provided with options to reply or forward the mail. Action is taken according to user's choice. The user is allowed Logout back to the 'Options' to or go page anytime.

17. home.html

```
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
🕟 🛁 🔚 😘 🕞 😘 📤 | 🕹 🐚 🛍 | Þ C | 🛍 🗽 | 🔍 🔍 🎮 📠 🚍 🗷 🔀 💹 🗗 💯 💹 🗗 💌 🕑 🗷
블 trash.html 🗵 🗎 compose.html 🗵 📙 inbox.html 🗵 📙 options.html 🗵 📙 sent.html 🗵 📙 home.html 🗵 📙 base_layout.html 🗵
 {% extends 'base_layout.html' %}
 {% block content %}
 <body onmousedown = "SendPostRequestHome(event)">
 <font color="white">
 <div class="anv">
 <br><b><u><h1 class="display-3 font-weight-bold"> Welcome To Our Voice Based Email Portal! </h1>
 <br><br><h1 class="display-4" >Our Team :</h1><br>
 12
 RASHI DIXIT
 13
 SHRADHA AGARWAL
 14
 SHREYA MADAAN
 15
 SHORYA KAUSHIK
 16
 </111>
 17
 18
 <h1 class="display-2 font-weight-bold" style="font-size:30px;">Let's Start ...</h1>
 19
 </center>
 20
 </font>
 21
 <!--<div class="page">
 22
 <h2>Log In</h2>
 <form class="site-form" action="{% url 'homepage:login' %}" method="post">
 23
 24
 {% csrf token %}
 25
 {% for field in form %}
 26
 <div class="col-sm-6">
 {{
</div>
 27
 {{ field.label tag }} - {{ field }}
 28
 29
 {% endfor %}
 30
 <input type="submit" value="Login">
 31
 </form>
 32
 33
 34
 <script>
 35
 function SendPostRequestHome(event){
 36
 $.ajax({
 37
 url: "{% url 'homepage:login' %}",
 38
 method: 'POST',
 data: { 'csrfmiddlewaretoken': '{{ csrf_token }}'},
 40
 success: function (data) {
 41
 if(data.result == 'success'){
 42
 window.location = "{% url 'homepage:options' %}";
 43
 44
 else if(data.result == 'failure') {
 45
 window.location = "{% url 'homepage:login' %}";
 46
 47
 48
 49
 1);
 50
 {% endblock %}
```

This page provides the layout for the login page. Whenever the user clicks anywhere on the screen, JavaScript function 'SendPostRequestHome' executes and a POST request is sent to the server as a result of which the POST request section of login_view function executes which further allows the user to login to their Gmail

account through voice instructions and input. When the POST request completes, in the success portion of ajax POST request it matches the response of server with some possible results and accordingly takes further action, i.e. whether to redirect to the next page or reload the same page.

18. options.html

```
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
블 trash.html 🗵 블 compose.html 🗵 📑 inbox.html 🗵 🗎 options.html 🗵 📑 sent.html 🗵 🗎 home.html 🗵 🗎 base_layout.html 🗵
 {% extends 'base layout.html' %}
 {% block content %}
 <body onmousedown = "SendPostRequestOptions(event)">
 <font color="white">
 <div class="any">
 <h1> You are logged into your account. </h1><br>
 <h2> What would you like to do? <h2><br>
 10
 <h4>1. To compose an email say Compose</h4><br>
 <h4>2. To open Inbox folder say Inbox</h4><br>
 <h4>3. To open Sent folder say Sent</h4><br>
 14
 <h4>4. To open Trash folder say Trash</h4><br>
 15
 <h4>5. To Logout say Logout</h4><br>
 16
 17
 18
 <script>
 19
 function SendPostRequestOptions(event) {
20
21
 $.ajax({
 url: "{% url 'homepage:options' %}",
 22
 method: 'POST',
 data: { 'csrfmiddlewaretoken': '{{ csrf token }}'},
 23
 24
 success: function (data) {
 25
 if(data.result == 'compose') {
 26
 window.location = "{% url 'homepage:compose' %}";
 27
 28
 else if(data.result == 'sent') {
 29
 window.location = "{% url 'homepage:sent' %}";
 30
 31
 else if(data.result == 'inbox'){
 32
 window.location = "{% url 'homepage:inbox' %}";
 33
 34
 else if(data.result == 'trash'){
 window.location = "{% url 'homepage:trash' %}";
 35
 36
 37
 else if(data.result == 'logout') {
 38
 window.location = "{% url 'homepage:login' %}";
 39
 40
 else if(data.result == 'failure') {
 window.location = "{% url 'homepage:options' %}";
 41
 42
 43
 44
 1);
 45
 46
 </script>
 47
 {% endblock %}
```

This page provides the layout for the options page. Whenever the user clicks anywhere on the screen, JavaScript function 'SendPostRequestOptions' executes and a POST request is sent to the server as a result of which the POST request section of options_view function executes which further provides the user with certain actions he can perform. When the POST request completes, in the success portion of ajax POST request it matches the response of server with some possible results and accordingly takes further action, i.e. whether to redirect to the next page or reload the same page.

19. compose.html

```
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
Etrash html 🗵 📙 compose html 🗓 Einbox html 🗵 Eoptions html 🗵 Esent html 🗵 Ehome html 🗵 Ebase_layout html 🗵
 {% extends 'base_layout.html' %}
 {% block content %}
 Goody onmousedown = "SendPostRequestCompose(event)">

⊟<div class="any">
 <h1> COMPOSE</h1><br>
 <h3> You have reached the page where you can compose and send an email. </h3>
  9
 d<script>
 function SendPostRequestCompose(event) {
 10
 11
 $.ajax({
 12
 url: "{% url 'homepage:compose' %}",
 method: 'POST',
 13
 data: { 'csrfmiddlewaretoken': '{{ csrf token }}'},
 14
 success: function (data) {
 15
 16
 if(data.result == 'success'){
 17
 window.location = "{% url 'homepage:options' %}";
 18
 19
 else if(data.result == 'failure'){
 window.location = "{% url 'homepage:compose' %}";
 20
 21
 22
 23
 });
 24
 25
 </script>
 26
 {% endblock %}
```

This page provides the layout for the compose email page. Whenever the user clicks anywhere on the screen, JavaScript function 'SendPostRequestCompose' executes and a POST request is sent to the server as a result of which the POST request section of compose_view function executes which allows the user to compose and send an email. When the POST request completes, in the success portion of ajax POST request it matches the response of server with some possible results and accordingly takes further action, i.e. whether to redirect to the next page or reload the same page.

20. inbox.html

```
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
🕞 🔒 🗎 🔓 🕞 😘 📤 | 🕹 🐚 🛍 | Þ C | # 🗽 | 🔍 🤏 | 📮 📮 🖺 1 📜 🗷 💹 🗗 🖦
블 trash.html 🗵 🗎 compose.html 🗵 📴 inbox.html 🗵 🖺 options.html 🗵 🗒 sent.html 🗵 🗎 home.html 🗵 🗒 base_layout.h
 {% extends 'base layout.html' %}
 {% block content %}
 <body onmousedown = "SendPostRequestInbox(event)">
 <font color="white">
 <div class="any">
 <h1> You have reached your inbox. </h1><br>
 <h2> What would you like to do? <h2><br>
 10
 11
 <h4>1. To read unread emails say unread</h4><br>
 12
 <h4>2. To search for a specific email say search</h4><br>
13
 <h4>3. To go back to the options page say back</h4><br>
14
 <h4>4. To Logout say Logout</h4><br>
 16
17
18
19
 url: "{% url 'homepage:inbox' %}",
20
 method: 'POST',
21
 data: { 'csrfmiddlewaretoken': '{{ csrf token }}'},
22
 success: function (data) {
23
 if(data.result == 'success'){
24
 window.location = "{% url 'homepage:options' %}";
25
26
 else if(data.result == 'logout'){
27
 window.location = "{% url 'homepage:login' %}";
28
29
30
 });
 31
 32
 </script>
33
 {% endblock %}
```

This page provides the layout for the inbox folder page. Whenever the user clicks anywhere on the screen, JavaScript function 'SendPostRequestInbox' executes and a POST request is sent to the server as a result of which the POST request section of inbox_view function executes which allows the user to access their inbox. When the POST request completes, in the success portion of ajax POST request it matches the response of server with some possible results and accordingly takes further action, i.e. whether to redirect to the next page or reload the same page.

21. sent.html

```
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
] 🖆 🗎 😘 🥱 😘 ৯ | & m h | D C | ## 🛬 | 咚 🤏 | 🖫 🖫 🖺 🖫 🔞 🖼 🔊
🗎 trash.html 🗵 🗎 compose.html 🗵 📙 inbox.html 🗵 📙 options.html 🗵 🗎 sent.html 🗵 📙 home.html 🗵 🗎 base_layout.ht
 {% extends 'base_layout.html' %}
 3
 {% block content %}
 <body onmousedown = "SendPostRequestSent(event)">
 <font color="white">
 5
 <div class="any">
 <h1> You have reached your Sent Mails folder. </h1><br>
 <h4>1. To search for a specific email say Search</h4><br>
 <h4>2. To go back to the options page say Back</h4><br>
 9
 10
 <h4>3. To Logout say Logout</h4><br>
 11
 12
 <script>
 function SendPostRequestSent(event) {
 13
 14
 $.ajax({
 url: "{% url 'homepage:sent' %}",
 15
 16
 method: 'POST',
 17
 data: { 'csrfmiddlewaretoken': '{{ csrf token }}'},
 success: function (data) {
 18
 19
 if(data.result == 'success'){
 window.location = "{% url 'homepage:options' %}";
 20
 21
 22
 else if(data.result == 'logout'){
 23
 window.location = "{% url 'homepage:login' %}";
 24
 25
 26
 1);
 27
 28
 </script>
 29
 30
 {% endblock %}
```

This page provides the layout for the sent folder page. Whenever the user clicks anywhere on the screen, JavaScript function 'SendPostRequestSent' executes and a POST request is sent to the server as a result of which the POST request section of sent_view function executes which allows the user to access their sent mails folder. When the POST request completes, in the success portion of ajax POST request it matches the response of server with some possible results and accordingly takes further action, i.e. whether to redirect to the next page or reload the same page.

22. trash.html

```
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
3 🖶 🗎 🖺 🥫 😘 🖺 🚜 🐚 📵 ૭ 🗅 🗢 🖒 🐞 🖎 🗷 🥏 🗷
🗎 trash html 🗵 🗎 compose html 🗵 📋 inbox html 🗵 📋 options html 🗵 🗒 sent html 🗵 🗒 home html 🗵 📋 base_layout html 🗵
 {% extends 'base layout.html' %}
 {% block content %}
 <body onmousedown = "SendPostRequestTrash(event)">
 <font color="white">
 <div class="any">
 <h1> You have reached your Trash folder. </h1><br>
 <h4>1. To search for a specific email say Search</h4><br>
 <h4>2. To go back to the options page say Back</h4><br>
 <h4>3. To Logout say Logout</h4><br>
 <script>
 12
 function SendPostRequestTrash(event) {
 $.ajax({
 13
 14
 url: "{% url 'homepage:trash' %}",
 15
 method: 'POST',
 16
 data: { 'csrfmiddlewaretoken': '{{ csrf_token }}'},
 17
 18
 success: function (data) {
 19
 if(data.result == 'success') {
 window.location = "{% url 'homepage:options' %}";
 20
 21
 22
 else if(data.result == 'logout') {
 window.location = "{% url 'homepage:login' %}";
 23
 24
 25
 26
 });
 27
 28
 </script>
 29
 {% endblock %}
 30
```

This page provides the layout for the trash folder page. Whenever the user clicks anywhere on the screen, JavaScript function 'SendPostRequestTrash' executes and a POST request is sent to the server as a result of which the POST request section of trash_view function executes which allows the user to access their trash folder. When the POST request completes, in the success portion of ajax POST request it matches the response of server with some possible results and accordingly takes further action, i.e. whether to redirect to the next page or reload the same page.

23. base layout.html

```
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window
] 🔒 🔒 😘 😘 🖒 🖟 🖟 🖟 🖟 🖟 🖟 🖟 🖟 🖟 🖟 💮 😅 🖒 😭 🍪 🧸 😅 🍪 🧸 😅 🕬 🗷 🖽 🐉
📑 trash.html 🗵 🗎 compose.html 🗵 📙 inbox.html 🗵 📙 options.html 🗵 📙 sent.html 🗵 🗎 home.html 🗵 🛗 base_layout.html 🗵
 {% load static from staticfiles %}
 <!DOCTYPE html>
 F<html>
 <head>
 <meta charset="utf-8">
 <meta name="yiewport" content="width=device-width, initial-scale=1, shrink-to-fit=no">
 <title>Voice Based Email</title>
 <link rel="stylesheet" href="{% static 'styles.css' %}">
 rel="stylesheet" href="{% static 'css/bootstrap.min.css' %}" type='text/css'/>
 <meta name="viewport" content = "width=device-width, initial-scale=1.0">
 <script src="https://ajax.qooqleapis.com/ajax/libs/jquery/3.3.1/jquery.min.js"></script>
 12
 13
 {% block content %}
 {% endblock %}
 </div>
16
 </font>
 17
18
 </body>
19
 </html>
```

This page provides us with the base layout of every webpage. Every other webpage in the project extends this page.

CONCLUSION

With the use of functions like speechtotext() and texttospeech(), we have made email service accessible to the entire blind society. It helps them to access their accounts with zero difficulty. Our project entirely focuses on the benefit for the blind so that they too can integrate with the world and educate themselves. Also, the project is based on voice commands, which is the next big innovation in the industrial enterprise. Finally, we have made a project which will surely bring a boost in the innovation industry. Thus, fulfilling two of the sustainable development goals namely, 'quality education' and 'industry, innovation and infrastructure'.

REFERENCES

- 1. T.Shabana, S.Snam, S.Rafiya, K.Aisha, "Voice based email system for blinds", International Journal of Advanced Research in Computer and Communication Engineering, Vol. 4, Issue 1, January 2015
- 2. Pranjal Ingle, Harshada Kanade, Arti Lanke, "Voice based e-mail System for Blinds", International Journal of Research Studies in Computer Science and Engineering (IJRSCSE), Volume 3, Issue 1, 2016, PP 25-30
- 3. Dasgupta, Anuj, Manjira Sinha, Ritwika Ghose, Anupam Basu, "Voice Mail Architecture in Desktop and Mobile Devices for the Blind People, IEEE Proceedings of 4th International Conference on Intelligent Human Computer Interaction, Kharagpur, India
- 4. Geeks for Geeks : https://www.geeksforgeeks.org/project-idea-voice-based-email-visually-challenged/
- 5. Python Programming : https://pythonprogramming.net/django-web-development-with-python/