

Recipedia

The Digital Cookbook

101001010100111101000010010111010010 11010101010111010000410001010010100
0041000010100101001001010000101101001010140000111101001010100111101000010010111010010
110101010101110100004100001010010100101000010110100101014000011110100101

Kevin Quinn, Tim Spens, Koto Norose, Shawn Rhoades

www.cs.utah.edu/~kquinn/recipeia.html

What is Recipedia?

- *Digital cookbook capable of storing recipes*
- *Touch screen, VGA monitor and voice command interface provides a user-friendly environment*
- *Uses text-to-speech capabilities to “read” recipes to the user one line at a time*

Implementation Strategy

- *Input Devices*

- *Touch screen*
- *Microphone*

- *Output Devices*

- *VGA monitor*
- *Speaker*

- *Processing & Control*

- *MC68HC11 x 2*
- *Spartan 3 FPGA*

Implementation Strategy cont...

- *Application software implemented in main 68HC11 processor*
- *Main processor interfaces with touch screen, FPGA, text-to-speech, and input from auxiliary processor*
- *Voice command recognition implemented in auxiliary 68HC11*
- *Auxiliary 68HC11 interfaces with microphone and main processor via a/d converter and i/o ports*
- *Analog sound samples will be taken via microphone and compared with hard-coded expected samples*
- *FPGA - VGA controller and character ROM generator*

Examples of Char ROM & Sound Samples

• *NEXT @ 8Khz*

• *HOME @ 8Khz*

FPGA Font IBM default 8x16

CHAR #41: CHAR #42: CHAR #43: CHAR #44: CHAR #45: CHAR #46: CHAR #47:

```
  * * * * * * *
  ** ** ** ** ** ** **
 ** ** ** ** * ** ** ** *
** ** ** ** ** ** ** ** **
** ** ** ** ** ** ** ** **
*****  ** ** ** ** ** ** **
** ** ** ** ** ** ** ** **
** ** ** ** ** ** ** ** **
** ** ** ** ** ** ** ** **
** ** ** ** ** ** ** ** **
```

• *Character ROM*

Finalized Schedule

<u>Completion Date</u>	<u>Milestone</u>
<i>May 15th, 2006</i>	<ul style="list-style-type: none">• <i>All parts acquired and tested</i>
<i>June 15th, 2006</i>	<ul style="list-style-type: none">• <i>Schematics of complete system compiled</i>• <i>Pseudo-code written for software</i>
<i>July 15th, 2006</i>	<ul style="list-style-type: none">• <i>5V 2A power supply complete</i>• <i>Software & interface for text-to-speech</i>
<i>October 10th, 2006</i>	<ul style="list-style-type: none">• <i>VGA and character ROM implemented via Spartan3 FPGA w/interface to μController</i>
<i>October 20th, 2006</i>	<ul style="list-style-type: none">• <i>Analog components complete: amplifier, filter, etc.</i>• <i>System enclosure complete</i>
<i>October 30th, 2006</i>	<ul style="list-style-type: none">• <i>Software & interface for touch screen & application software complete</i>
<i>November 30th, 2006</i>	<ul style="list-style-type: none">• <i>Extra features complete: command recognition, timer, calendar, USB interface, etc.</i>
<i>December 7th, 2006</i>	<ul style="list-style-type: none">• <i>System fully operational</i>• <i>Ready for presentation & demonstration</i>

Project Flow

ID	Task Name	Start	Finish	Duration	Q2 06		Q3 06			Q4 06	
					May	Jun	Jul	Aug	Sep	Oct	Nov
1	Acquire All Parts	5/5/2006	5/15/2006	7d	█						
2	Schematics of Complete System	5/5/2006	6/15/2006	30d	█	█					
3	Pseudocode Written	5/5/2006	6/15/2006	30d	█	█					
4	Power Supply	5/5/2006	7/14/2006	51d	█	█	█				
5	Software & Interface Text-to-Speech	5/5/2006	7/14/2006	51d	█	█	█				
6	VGA & Character ROM	7/17/2006	10/10/2006	62d			█	█	█		
7	Analog Components	7/17/2006	10/20/2006	70d			█	█	█		
8	System Enclosure	7/17/2006	10/20/2006	70d			█	█	█		
9	Touch Screen Software & Interface	7/17/2006	10/30/2006	76d			█	█	█		
10	Extra Features	9/1/2006	11/30/2006	65d					█	█	
11	System Testing	7/14/2006	12/7/2006	105d			█	█	█	█	█

Project Tasking

<i>Task</i>	<i>Kevin</i>	<i>Koto</i>	<i>Tim</i>	<i>Shawn</i>
<i>Schematics</i>				
<i>Pseudocode</i>				
<i>Power Supply</i>				
<i>Text_to_Speech</i> <i>(software & interface)</i>				
<i>VGA & Character ROM</i> <i>(FPGA Spartan 3)</i>				
<i>Analog Components</i>				
<i>System Enclosure</i>				
<i>Touch Screen Software &</i> <i>Interface</i>				
<i>Extra Features</i>				
<i>System Testing</i>				

Finalized Bill Of Materials (BOM)

- *Embedded Processors*

- Primary Vendor: University of Utah
- Model #: 68HC11
- Part #: MC68HC11E1CP2
- Unit Cost: \$13.50 (Own 2)
- Quantity: 2
- Total Cost: \$0.00

- *FPGA*

- Primary Vendor: www.digilentinc.com
- Model #: Spartan3 starter kit
- Part #: XCS3S200
- Unit Cost: \$99.00 (own 2)
- Quantity: 2
- Total Cost: \$99.00 + shipping

Finalized Bill Of Materials (BOM) cont...

- *Text_to_Speech Module*

- Primary Vendor:
www.hobbyengineering.com
- Model #: SPO3
- Part #: R184SP03
- Lead Time: 2 weeks (In-stock)
- Unit Cost: \$99.00
- Quantity: 1
- Total Cost: \$99.00 + Shipping

- Secondary Vendors: www.acroname.com , www.junun.org/MarkIII
- Model #: SPO3
- Part #: R184SP03
- Lead Time: 2 weeks (In-stock)
- Unit Cost: \$102.00, \$94.00
- Quantity: 1
- Total Cost: \$102.00, 94.00 + Shipping

Finalized Bill Of Materials (BOM) cont...

- *Touch Screen*

- Primary Vendor: eBay inc.
- Model #: SCN-AT
- Part #: E274
- Lead Time: None (Purchased)
- Unit Cost: \$56.00
- Quantity: 1
- Total Cost: \$70.00 (\$56.00 + 14.00 shipping)

- *ViewSonic OptiQuest Q71 CRT Monitor*

- Primary Vendor: Deseret Industries (DI)
- Model #: VCDTS21348-2M
- Lead Time: None (Purchased)
- Unit Cost: \$10.00
- Quantity: 1
- Total Cost: \$10.00

System Enclosure Details

- *Large box composed of aluminum, plexiglass, or Lexan material adequate enough to enclose CRT monitor, circuit boards, etc.*

Extra Features

- *Voice Command Recognition*
- *Timer*
- *Calendar*
- *Time/Date*
- *USB expansion capabilities (new recipes, etc.)*

