

Third Eye

Helping the blind see the world.

SOFTWARE REQUIREMENTS SPECIFICATION


Team Members

Ramyakrishna Beesam, Utsav Beri, John Cherry, Andrew Fake, Colin Lawson,
Alexander Rookey, Tom Ludwig

Table of Contents

First Level Block Diagram	3
Second Level Block Diagram	4
Sample Third Eye App Screen	6
Sample Map Generator App Screen	7
Change Request Form	8
Cross Reference Listing	10
Integration Thread	11

First Level Diagram


Third Eye App-

Takes audio or tactile input from the user and gives out directions to a destination point . The output is either tactile or audio instructions.

Location Module- This module supplies the Third eye app with the details of the location of the user.


Map Making App-

Used to create maps and send them to the third eye server.

Third Eye Server-

Accepts input from the Third eye app and sends back necessary maps and data to the control module

Second Level Diagram


Modules

Third Eye Control Module-

- User Interface-* Used to allow seeing people to interact with the Third eye app.
- Audio Feedback-* Gives out directions towards a destination point in the form of audio instructions
- Tactile Feedback-* Sends out vibrations when the user is approaching obstacles.
- Location-* Calculates the location point of the user and supplies the location information to the app.

Map Generator Module-

- User Interface-* Used to capture the environment of a particular point of interest and convert it into maps.

Third Eye Server-

- Database-* Stores the maps and retrieves them when a query is passed.
- Map Querying-* Sends a query to database regarding the availability of maps.
- Speech Recognition-* Accepts audio data from the third eye server and converts it into text.

Sample Third Eye App Screen


Figure 1. Graphical User Interface (GUI) depicting the overhead view of a given building environment. On left, the navigation menu for changing the mode of operation and other settings.

Sample Map Generator App Screen


Figure 2. Map Generator (GUI) showing a sample building session. Objects are chosen with correct dimensions and dragged into place in accordance to the buildings structure to serve as 'detection zones' integrated with Third-Eye.

Change Request Form

Requester Information

Customer Name _____	Project Sponsor _____
Project Name _____	Project Manager _____
Project Number _____	
Requested By _____	Responsible Individuals _____
Estimated Budget Change _____	_____
_____	_____
Estimated Schedule Change _____	_____
_____	_____

Type of change (Check all that apply):

Add Features Remove Features Modify Feature New Limitation

Change Specification

Select the module in which a change is requested

<input type="checkbox"/> Audio Feedback	<input type="checkbox"/> Tactile Feedback
<input type="checkbox"/> Map Maker UI	<input type="checkbox"/> Location Tracking
<input type="checkbox"/> Maps Layout	<input type="checkbox"/> Voice Recognition
<input type="checkbox"/> Other _____	

Describe the selected change

Additional Modules Affected

Check all modules that may be indirectly affected by change

<input type="checkbox"/> Audio Feedback	<input type="checkbox"/> Tactile Feedback
<input type="checkbox"/> Map Maker UI	<input type="checkbox"/> Location Tracking
<input type="checkbox"/> Maps Layout	<input type="checkbox"/> Voice Recognition
<input type="checkbox"/> Other _____	

Cross Reference Listing

Requirement	Capability	Location in System Spec	Location in SRS
1.	Speech Recognition	System Spec p. 3 Functional Requirements 3.	p. 4 Second Level Diagram p. 5 Speech Recognition Module
2.	Location Tracking	System Spec p. 3 Functional Requirements 4.	p. 4 Second Level Diagram p. 5 Location Module
3.	Tactile Feedback	System Spec p. 3 Functional Requirements 8.	p. 4 Second Level Diagram p. 5 Tactile Feedback Module
4.	Audio Feedback	System Spec p. 3 Functional Requirements 8.	p. 4 Second Level Diagram p. 5 Audio Feedback Module
5.	Map Storage	System Spec p. 3 Functional Requirements 5.	p. 4 Second Level Diagram p. 5 Database
6.	Map Generation	New	p. 4 Second Level Diagram p. 5 Map Generator Module
7.	Map Querying	System Spec p. 3 Functional Requirements 6.	p. 4 Second Level Diagram p. 5 Map Querying Module
9.	Braille Interface	System Spec p. 3 Functional Requirements 8.	Removed

Integration Thread

