

Responding Heads

AdSa Software development & 2S

Voice recognition	2
How to use	3
How to improve.....	4

www.AdSa.tk
Adam Sam & Sam Sam
2005

Voice recognition

If you wish to adjust the voice recognition so that the program can understand you better you should go to the control panel and run “Voice”
Chose “SAPI 4” in “Others”.

(If you have ME or 98 just run “speech” in the control panel)

Press “Training...” and a voice recognition wizard will help you.

How to use

If you have chosen Sam as the character and say “Sam listen” Sam will listen for any command you command him. When you say something he will do it and then stop listen. If just want him to stop listen just say “stop listen”. If you say “Sam listen” and then say “Go to sleep” Sam will go to sleep and will not respond for “Sam listen” or any other command until you uncheck the “Sleep” option. If you chose “Auto listen” Sam will listen at all time even after you have command him. You can also change the character.

If you chose “Edit brain” a new window will popup. Here you can add, change or delete any command except the original standard commands like “Sam listen”

The options are **Action, Open, Speak, Type, Read**

- *Action* is a collection of key commands that you can use as a voce controlled keyboard
- *Open* is a option you can use to launch any exe program.
- *Speak* makes your responding head to say the sentence you give him.
- *Type* can type any word, value or sentence you give but it can also do advanced key commands. You can read more about this in the next page.
- *Read* is a function that lets responding heads tell you the time, date or what ever text you have selected. This can be useful if you want it to read a long document.

To hide the brain, just click on the small head in the left corner. To see more information in the news bar just double click on it.

How to improve

If you want to improve responding heads... maybe to make him eject the CD drive or Command him to shutdown your PC you should download plug-ins from our website www.adsa.tk

If you want responding heads to hmm... close the current window or save a document you should try adding a command with the option "Type"

If you want something a bit more advanced than the "Delete command" that can be found in the action option you should create a new "Type" option and type `%{F4}` as the action. This action will make the responding head to press Alt and F4 which closes any selected window. You can do many shortcuts like this. Try creating Ctrl and S for Save. The action command already has copy, paste and many more. Try creating a couple commands!

Here are some commands

Alt: %

Ctrl: ^

Shift: +

F1-12: {F1-12}

Enter: {ENTER}

Escape: {ESCAPE}

Backspace: {BACKSPACE}

Tab: {TAB}

Caps lock: {CAPSLOCK}

Delete: {DELETE}

Down arrow: {DOWN}

Up arrow: {UP}

Left arrow: {LEFT}

Right arrow: {RIGHT}

End: {END}

Home: {HOME}

Help: {HELP}

Insert: {INSERT}

Clear: {CLEAR}

Space: *(simply type a space as if it was a letter)*

Num lock: {NUMLOCK}

Page Up: {PGUP}

Page Down: {PGDN}

Print screen: {PRTSC}

Scroll lock: {SCROLLLOCK}

Example: Username{TAB>Password{ENTER}

This will make the program to type username than press tab then type password and then press enter. This is good if you want a fast login function.

Thank you for choosing AdSa Software Development & 2S. Adam Sam and Sam Sam