

RFID and GSM Based Attendance Monitoring System using door locking/unlocking system and Its Hardware Implementation

Volume -2, Issue- 3, Jun. 2015, ISSN: 2394 - 8124

Website: www.jmeit.com | E-mail: editorjmeit@outlook.com|jmeit@outlook.com

RFID and GSM Based Attendance Monitoring System using door locking/unlocking system and Its Hardware Implementation

Anushri Jain, Vijay Laxmi Kalyani, Barkha Nogiya

Anushri Jain, presently pursuing B.TECH VIII Sem from EC branch from Govt. Women Engineering College, Ajmer anushrijainpngr@gmail.com

Vijay Laxmi Kalyani, Assistant Professor (EC Department) Govt. Women Engineering College, Ajmer vijaylaxmikalyani@vahoo.com

Barkha Nogiya, presently pursuing B.TECH VIII Sem from EC branch from Govt. Women Engineering College, Ajmer barkhanogia31@gmail.com

ABSTRACT: In Schools, Colleges, Institutions there is a problem of irregularity of students that affects the overall academic performance of Students. Currently, in some institutions, the attendance is taken by calling or signing in registers i.e. very time consuming and space consuming. So, in this paper the authors wants to present an RFID and GSM Based Attendance Monitoring System using door locking/unlocking system. In this paper RFID Reader receives the data from RFID tag. Each student is issued an RFID tag. A predefine program is stored in this tag for Student ID. Whenever the Student enters into the institution, he has to swept that RFID tag near RFID Reader that is attached externally to our microcontroller based embedded system. At that moment the reader will checks whether the information of the students is correct or not and then it will decide whether the student is permitted to enter or leave. If the student's information is correct then the door of the institution is opened and he will be permitted to enter inside. After some time, the door would be closed and if the information is not correct then he will not permit inside, as the door will not get unlocked .The Student Details will be indicated on the LCD display and send through GSM SIM 300 Modem to parents to display whether the student is present or not. The designed system provides an acknowledgement to the parents whose attendance has been taken and when.

Keywords: Door Locking/Unlocking System, GSM SIM 300 Modem, Keil C Compiler, RFID, 8051 Series Microcontroller

I. INTRODUCTION

In recent years, there is a problem of irregularity of students which may affect the student growth in education. This problem is also faced by parents as they don't know whether their ward is attending the school/college or not. Today, in most Institutions teachers take attendance by calling out names or passing a sheet of paper. Both ways have respective drawbacks. First way of taking attendance is time consuming as well as prone to errors and in second case there are chances of having proxy attendance [2]. So RFID and GSM Based

Attendance Monitoring System using door locking/unlocking system aims at removing all these problems and drawbacks. In this System, Each student is assigned a RFID Tag that has a unique ID. Whenever the Student enters the college premises, he will swept that card near the Reader. The Reader will read the Student's Information and if that information is correctly matched then the door of the Institution is opened and student is permitted to enter. After some time the door gets closed automatically and at the same time message will get displayed on LCD indicating that at the attendance has been taken. At the same moment SMS will be send to the parents mobile via GSM SIM 300 Modem to alert the parents that their ward is attending the college/school. Here Microcontroller is used for controlling the events [2].

This System is implemented using RFID Card Reader, AT89S52 Microcontroller, RFID Tags, Driver unit for door/locker control, GSM SIM 300 Modem and LCD display

Fig.-1 Snapshot of Circuit diagram of RFID and GSM Based Attendance Monitoring System using Proteus 7.0

Volume -2, Issue- 3, Jun. 2015, ISSN: 2394 - 8124

Website: www.jmeit.com | E-mail: editorjmeit@outlook.com|jmeit@outlook.com

II. WHAT IS 8051 MICROCONTROLLER?

In 1981, Intel Corporation introduced an 8-bit microcontroller called the 8051. The 8051 is an 8-bit processor, meaning that the CPU can work on only 8 bits of data at a time [3]. There are various family members of 8051 but in this paper we use AT89S52 Microcontroller. The controller is ATMEL'S AT89S52 which is a 40 pin microcontroller with 32 input/output lines. The microcontroller communicates with the RFID Reader and GSM SIM 300 Modem using RS232 protocol for which MAX232 IC is required. This IC is used for converting the CMOS (0-5V) voltage levels into RS232 (plus/minus 12V) voltage levels.

The 8051 Block Diagram

Fig.-2 Block diagram of 8051 Microcontroller, Source: https://www.google.co.in

II.I. WHY AT89S52 IS USED?

The AT89S52 is a low power, high performance CMOS 8 bit microcontroller with 8K bytes of in-system programmable Flash Memory [3]. This AT89S52 is manufactured by ATMEL Company. Reprogramming is to be done by the onchip Flash feature. The features of AT89S52 are: 8K bytes of Flash, 256 bytes of RAM, 32 I/O lines, Watchdog timer, two data pointers, three 16-bit timer/counters, a six-vector two-level interrupt architecture, a full duplex serial port, on-chip oscillator, and clock circuitry[3].

III. WHAT IS GSM SYSTEM?

GSM (Global System For Mobile Communication) is widely used digital mobile telephony system. It works on TDMA (Time Division Multiple Access) approach and it is used in three digital wireless telephony technologies (TDMA, GSM and CDMA). Today, more than 690 mobile networks provide GSM services across 213 countries and GSM represents 82.4% of all global mobile connections. According to GSM World, there are now more than 2 billion GSM mobile phone users worldwide [4].

Fig.-3 Showing Block Diagram of GSM Architecture, Source: http://en.wikipedia.org/wiki/GSM

III.I. WHAT IS GSM MODEM?

The specialized feature of this modem is that it also accepts a SIM card, and just like a mobile phone, it operates over a subscription to a mobile operator. So, it just looks like a mobile phone. It provides various applications like SMS for sending and receiving messages over the modem. Here the charges are to be taken for sending and receiving messages as done on a mobile phone. All these tasks are performed on a GSM modem ant that modem must support an "extended AT command set" for sending/receiving SMS messages.

III.II. WHY GSM SIM 300 MODEM WITH RS232 IS USED?

- I. It is a triband GSM modem (900 MHZ, 1800 MHZ,1900 MHZ). A facility of serial TTL direct interface to microcontroller is available.
- II. It also controls through Standard AT commands.
- III. It comes with a standard RS232 interface which can be used to easily interface the modem to micro controllers and computers
- IV. For better reception, there is an onboard wired antenna is there.
- V. By default, the serial baud rate of SIM 300 is 9600.It also provides an adjustable baud rate from 1200 to 115200 bps.
- VI. A low power consumption of 0.25 A during normal operations and around 1 A during transmission [1].
- VII. Operating Voltage: 7 15V AC or DC (board has onboard rectifier [1].

In GSM Modem SIM (Subscriber Identity Module) is to be inserted inside it. Through this modem, SMS will be sent to the parent's mobile indicating that the Student is attending the college/school or not. SMS, commonly referred as "Text messaging" is a service for sending short messages up to 160 characters to mobile devices including Cellular Phones, Smart phones.

Volume -2, Issue- 3, Jun. 2015, ISSN: 2394 - 8124

Website: www.jmeit.com | E-mail: editorjmeit@outlook.com|jmeit@outlook.com

Fig.-4 Hardware implementation of GSM Modem

IV. WHAT IS RFID?

RFID (Radio Frequency Identification). It is a technology that uses radio waves to transfer data from an electronic tag, called RFID tag or label, attached to an object, through a reader for the purpose of identifying and tracking the object [5]. The first School in USA to introduce RFID technology was Spring Independent School District near Houston, Texas in 2004, it gave 28,000 students RFID badges to record when students got on and off school buses. This was expanded in 2008 to include location tracking on school campuses [5]. According to different needs and requirements there are different types of Attendance System. Like,

- (a)Biometric Attendance System
- (b) Magnetic Stripe Attendance System
- (c)Barcode Attendance System and
- (d)RFID Attendance System.

Why RFID is better? This is explained with the following Comparison Table.

$Comparison \ of \ the \ different \ auto-id \ Technologies \ [2]$

System Parameters	Barcod e	Biomet ry	Smart card	RFID
Data quantity	1-100		16-64 k	16-64 k
Data density	Low	High	Very High	Very High
Machine readability	Good	Expensi ve	Good	Good
Readability by people	Limited	Difficult	Impossibl e	Impossible
Influence of dirt/damp	Very high	-	Possible	No influence
Influence of (opt.) covering	Total failure	Possibl e	-	No influence
Influence of direction and position	Low	-	Unidirecti onal	No influence
Degradation/w ear	Limited	-	Contacts	No influence
Purchase cost/reading electronics	Very low	Very high	Low	Medium
Operating costs	Low	None	Medium	None
Reading speed (including handling of data carrier)	Low~4	Very low > 5-10 s	Low ~4 s	Very fast ~0.5s

Table showing RFID consist of two parts: RFID Tag and RFID Reader

1. RFID Reader (also called as RFID Interrogator):

It is a low frequency Reader operates at 13.56 MHz is used to detect the tag. It can detect the presence of RFID tags as well as send and receive data and commands from RFID tags.

Fig.-6 Showing Functioning Principle of RFID System, Source:http://www.electronicshub.org/

2. RFID TAG (also called as Transponders):

There are two types of RFID tags (i) Passive Tags (Does not have battery) and (ii) Active Tags (Have Battery on the board). The 18 digit number tag is inbuilt on the Passive Tag, whereas in Active Tag, one can either read /write from/to the tag. We have used passive tag. Whenever the tag is swapped near the reader, because of the induced mutual inductance energy, data is transferred to reader. From the Reader, the data is transferred to the microcontroller. Then

Volume -2, Issue- 3, Jun. 2015, ISSN: 2394 - 8124

Website: www.jmeit.com | E-mail: editorjmeit@outlook.com|jmeit@outlook.com

attendance is taken by the microcontroller if the tag is

proved to be authenticated

Fig.-7 Passive RFID Tags

Fig.-8 Showing Simplified View of data Transfer in a low frequency passive RFID Tags,

Source: http://en.wikipedia.org/wiki/Radiofrequency_identification

Fig.-9 Hardware implementation of RFID system

V. SOFTWARES USED

1. Proteus 7.0 is a Virtual System Modelling (VSM) that combines circuit simulation, animated components and microprocessor models to co-simulate the complete microcontroller based designs. Before implementing our hardware in real time, through this program we can test our microcontroller designs. By using on-screen indicator and/or LED and LCD displays if attached to the PC, switches, this program can interact with this design. Basically Circuit simulation is done using this program. Proteus 7.0 is the program is used when to simulate the interaction between software running on a microcontroller and any analog or digital electronic device connected to it [3]. Before implementing our Hardware we have checked our whole circuit on this program

2. u-Vision is a window based software development platform that combines a robust and modern editor with a project manager [3]. It integrates all the tools like C/C++ compiler,macro assembler,linker/locator,and a Hex file generator needed to develop our hardware in this paper. It is a source code editor available with full features .It provides a feature of Flash programming utility for downloading the application program into Flash ROM. An Embedded C Code is to be written in u-Vision 4 and Keil C Compiler is used to converts the Keil Code into the Intel Hex Code:

Fig.-10 Coding in u-Vision 4

Fig.-11 Snapshot of 8051 Burner Software

Volume -2, Issue- 3, Jun. 2015, ISSN: 2394 - 8124

We have burn our program in AT89S52 using **PRO51 BURNER that is used for** for 8051 based Microcontrollers with Flash memory. We can burn AT89SXXXX series of ATMEL microcontrollers in 51 BURNER tools.

VI. WORKING OF PROPOSED SYSTEM

Fig.- 12 Showing Block Diagram of Proposed System

In this System, a radio frequency wave is to be sent from RFID Reader to the tag and the tag send its stored data to the reader. The reader sends out a power pulse to the antenna lasting for about 50 Ms The system has two antennas, one is situated on the tag and another on the reader. Then the stored data passes from Reader to microcontroller and Students Information get displayed on LCD. So, the attendance of the students were maintained and their status updated to the parents via GSM. GSM (Global System for Mobile **Communication**) network is used to send SMS to parents about the student's detail. We have tried to extend this application by the use of locking/unlocking of door. As soon as student sweeps the card then door of his/her Institution/University get opens and student is permit to enter inside. After some time the door will be closed. At the same time message on LCD gets displayed that the Student is present and at the same moment a message will be sent to the mobile that the Candidate 1 is present.

developed board or alternatively, we can also use power adapter.

- After making all above connections, Switch on the Circuits.
- II. On LCD, Project name is displayed "RFID AND GSM BASED ATTENDANCE MONITORING SYSTEM AND ITS HARDWARE IMPLEMENTATION". Then again message will be displayed "PLS SCAN YOUR ID"
- III. A Student then sweeps the RFID tag near the RFID Reader.
- IV. Reader then reads the data stored in the tag (Student ID) and transmits it to the microcontroller.
- V. Microcontroller compares the tag with the database. Database means that program which is burned in AT89S52 I.C. If the tag is correctly matched then LCD displays" CORRECT ID" and takes your attendance.
- VI. At the same moment. Door is opened and student permits to enter and at the same time SMS will be send to the parents mobile via GSM indicating that "Candidate 1 is present". After some time the Door gets closed.
- VII. Now place another card that is not present in our database for authentication.
- VIII. Now LCD displays "INCORRECT ID" and will never take the attendance. And the door will not get opened so the student is not permitted to enter inside
- IX. Again at the same moment SMS will be send to the parents mobile via GSM indicating that "Candidate 1 is absent".
- X. In this way, we can implement this circuit.

VII. ADVANTAGES

- 1. This System operates at a low cost.
- 2. Automated operation
- 3. Low power consumption
- 4. Very Flexible and easy to manufacture
- 5. The main advantage that is provided by RFID gadget over above Stated attendance system is that is not necessary to place the card exactly near to the RFID Reader. Today, we know the problems faces by store billers that they have to scan the bar code of any item by exactly placed it to nearer to that scanner or the ATM debit card/credit card need to be swiped through card reader only. In comparison to this, RFID device can function from few feet away (approx.. 20 feet for devices of high frquency) of the scanner machine.

VIII. APPLICATIONS

1. is very useful in educational institutions or an organizations, industries, home appliances, monitor and provide security of the office, industry etc.

Volume -2, Issue- 3, Jun. 2015, ISSN: 2394 - 8124

- 2. For the Security of petroleum products distribution such as petrol, diesel, and kerosene etc. If any product theft is there then a person comes to know by the use of our System
- 3. This system allows booksellers to gain such information as the range of books a shopper has browsed, if any particular book is going low in number or any theft get is there then bookseller will get alert by SMS via GSM.
- 4. In Bank Locker Security system
- 5. In Library management System
- 6. Help visually impaired people in mobility
- 7. Inventory and Asset Management
- 8.Fleet management
- 9. This system is used in various things like to unlock our car door, the automatic detection of payment while using tollbooths, payment cards and even passports.

IX. CONCLUSION

The developed RFID & GSM based Student Attendance System will be helpful in saving valuable time of Students and lecturers and helps to generate accurate reports at a required time. It also decreases the manual work to almost zero level. The system provides an automatic approach in capturing the student attendance, i.e. students have to flash their RFID Cards (Student Ids) to the RFID reader. We are able to transmit messages via GSM SIM 300 Modem to the parents mobile so that parents get updated by the students attendance record and at the that same moment information will be get displayed on LCD also indicating that the attendance has been marked. However, some improvements can be made on this GSM System using RFID in order to increase its effectiveness and reliability. The developed system can be improved further by extending the system with Online Web based attendance system can be made by providing the Student Database to the Host Computer so that the Student's Record is to be updated automatically. This whole process of managing the Students Database is to be performed Online with specific software installation.

Whenever Administrators are connected to Internet they can access the whole database from anywhere across the world. Risk of data loss can be reduced as compared to manual filing. Specific to lecturers or teachers, they can easily monitor their students' attendance online and this could improve the quality of teaching since less time is needed to manage the student attendance record. Better yet the system can be enhanced further to offer another significant enhancement where the system can be extended to monitor staff attendance record.

X. REFERENCES

- [1] http://www.electronicshub.org/
- [2] A.S.Tiwari, P.T.Nasre, S.C.Sevalkar, M.B.Giradkar, N.R.Patel, A.R.M.Khan''Review of Student Attendance System Using RFID'', ISBN print: 978-93-82702-54-2, Investment Research Analysis Journal 19th January, 2014
- [3] About AT89C51 from www.atmel.com
- [4] http://en.wikipedia.org/wiki/GSM
- [5] http://en.wikipedia.org/wiki/Radio-frequency_identification

Author's Details

ANUSHRI JAIN: presently pursuing B.TECH VIII Sem from EC Branch from Govt. Women Engineering College, Ajmer.

VIJAY LAXMI KALYANI: Assistant Professor in ECE Department Govt. Women Engineering College, Ajmer, IAENG Membership, Attended various Seminars and Conferences, STC and FDP's etc. published many papers in Conferences and Journals.

BARKHA NOGIYA: presently pursuing B.TECH VIII Sem from EC Branch from Govt. Women Engineering College, Ajmer.