V App Android
Many people living with blindness or a visual impairment find life easier due to these apps. Many blind people life is easier because of these apps Being able to read things that are only in visual print, was a task that might have required a non-sighted person to seek the help of another. 
This app is specially designed for Visually Challenged Students who are depending on any third person for Help. The Basic workflow of the system is, the system speaks out any new update on trends or notes or assignments etc. and the user will be able to download them by voice commands

Modules and their Description
The system comprises of 2 major modules with their sub-modules as follows:
1. Admin

a. Add Students: New student details will be added by the admin itself.
b. Add Contents: Admin can add new content with its details.
c. Add Videos: Admin can add new video with its details such as Course, Branch, Year, Batch, Topic, and Link.
d. View Query: All the Queries received from the registered students will be answered by admin itself.
2. Student
a. Login: A unique style voice based login is used where a student speaks his/her Login ID and Password to get authenticated.
b. Recent Trends: Once student logs in successfully, Top 10 Updates from any sections will be read out loud.
c. Notice: Option of (Exam Cell, Library, Scholarship), Details such as Topic, Description, File, Date-Time. Student can add a Comment by voice.
d. Course Forum: Selection of Course, Branch, Year and Batch in that selection of Topics and then Details such as Description, Multi Links, and Multi File will be read out loud. Student can add a Comment by voice.
e. Placement Cell: Selection of Course, Branch, Year and Batch in that selection of Topics and then Details such as Description, Date-Time, and Link will be read out loud.
f. Query: Students can Send Query or View Answers 
Video Library: On Selection of Course, Branch, Year, and Batch and on Selection of Topics, the video library will play on Load.
Front End: Android 
Backend: ASP.net with C#

Hardware Requirement:

· i3 Processor Based Computer

· 1GB-RAM

· 80 GB Hard Disk 

· Monitor

· Internet Connection

· Android Device

Software Requirement:

· Windows 7 or higher

· Android Studio 

· SQL Server 2008

Advantages: 

· User interaction is very easy for Visually challenging students.

· This application saves time for the users to get all notes, video update, notice, answer at one place.
Disadvantages:

· Requires active internet connection.

· System may provide inaccurate results if data not entered properly.
Applications:

· The system can be used for schools, college, or universities for visually challenging students.
