

FINGERPRINT ATTENDANCE SYSTEM

Date of Submission: 23th Dec, 2019

ABSTRACT

A fingerprint recognition-based attendance system for students developed using ESP32 NodeMCU and R307 fingerprint scanner.

COURSE

Advanced Operating System

COURSE TEACHER

Arifur Rahman

Submitted by

MD. Nahian 14-26330-1 Hasibul hasan Nobin 17-34558-2 **Project Idea:** We are making a Biometric Attended System through which students can give their attendance using their finger prints. Attendance become hazier when it appears middle of the class. So, students can give their attendance at any time of the class (whenever the faculty opens a session for attendance). For saving class time and to operate a sound classroom it is going to be a helping hand for both students and faculties. In this idea students are going to give attendance through finger print & end of the term the system will going to count for how many classes the student was present.

Component List: The components are going used in this project-

- ESP32 NodeMCU
- R307 Fingerprint Scanner
- Breadboard
- Jumper Wire
- 5V DC Adapter

Fig. R307 Fingerprint Scanner Pinout

ESP32 DEVKIT V1 - DOIT

version with 30 GPIOs

Project Implementation Description: This system will facilitate instructions organization to make attendance individual in time along with data information fingerprint impression will be taken as a signature for the system entry. The aim of this system is to implement in C set of reliable techniques for fingerprint image enhancement and minutiae extraction. The performance of these techniques will be evaluated on a fingerprint data set. In combination with these development techniques, statistical experiments can then be performed on the fingerprint data set. The results from these experiments can be used to help us better understand what is involved in determining the statistical uniqueness of fingerprint minutiae. The main aim that this system would test whether attendance by fingerprint is enough for identification. It is expected that the work in this system will reach the stage of being able to fully test hypothesis. Fingerprints are the idlest form of biometric identification. Modern fingerprint-based identification is used in forensic science, and in biometric systems. Despite the widespread use of fingerprints, there is little statistical theory and the uniqueness of fingerprint minutiae. A fingerprint is formed from an impression on a surface of composite curve segments. R307 Fingerprint Module consists of optical fingerprint sensor, high-speed DSP

processor, high-performance fingerprint alignment algorithm, high-capacity FLASH chips and other hardware and software composition, stable performance, simple structure, with fingerprint entry, image processing, fingerprint matching, search and template storage and other functions. NodeMCU is an open source Lua based firmware for the ESP32 and uses an on-module flash-based SPIFFS file system. NodeMCU is implemented in C and is layered on the Espressif ESP-IDF. We are going to use ESP32 NodeMCU with R307 Fingerprint Scanner. The pin no.1 from R307 fingerprint scanner is connected with the pin VIN of ESP32 NodeMCU. The GND pin from ESP32 is connected with the pin no.2. The RX2 and the TX2 is connected with the pin no.3 and pin no.2 respectively. The power will be going to flow from the 5V DC Adapter to ESP32.

Circuit Diagram:

Reference:

- 1. https://www.vishnumaiea.in/projects/hardware/interfacing-r307-optical-fingerprint-scanner-with-arduino
- 2. https://circuits4you.com/2018/12/31/esp32-devkit-esp32-wroom-gpio-pinout/
- 3. https://github.com/brianrho/FPM