

© 2014 Afr J Comp & ICT – All Rights Reserved - ISSN 2006-1781 www.ajocict.net

Design and Development of a Radio Frequency Identification (RFID) Based Library Books Security System.

L.A Akinyemi¹, O.O Shoewu², N.T Makanjuola³, A.A Ajasa⁴, C.O Folorunso⁵F.O. Edeko⁶

¹⁻⁵Department of Electronic and Computer Engineering, Lagos State University, Epe Campus, Epe, Lagos, Nigeria.
⁶Department of Electrical & Electronics Engineering, University of benin, Benin City, Nigeria.
letua034@yahoo.com, engrshoewu@yahoo.com, tunjimakanjuola@yahoo.com, comfortobolajoko@yahoo.com,
ajasaaf@yahoo.com, frededeko@yahoo.com

ABSTRACT

This paper presents and discusses the design and development of a radio frequency identification based library books security system. This design is of two sections; one is the transmitter (tag) and the other one is the receiver (reader). These two sections enable the library personnel to know when a book is taken and when it is intact through the help of the alarm system connected to the system. In Terms of results obtained from the design, the Liquid Crystal Display (LCD) at the receiver module shows the status of the tagged books. The LCD shows the status of the tagged books on the shelf as either "TAKEN" or "INTACT" when a book is absent or present respectively. A light emitting diode (LED) corresponding to each sensory node on the receiver section that switches ON or OFF when a book is present or absent from the shelf. An alarm circuit integrated on the transmitter section sounds an alarm whenever any book is taken from the shelf. The system is applicable in libraries to secure reserved books, it is readily applicable in supermarkets to secure goods on display and it can be used to secure cars in public car parks.

Keywords: RFID, Security system, Library, Microcontroller, RFID Transmitter module, RFID receiver module.

African Journal of Computing & ICT Reference Format:

L.A Akinyemi, O.O Shoewu, N.T Makanjuola, A.A Ajasa4, C.O Folorunso & F.O. Edeko (2014). Design and Development of a Radio Frequency Identification (RFID) Based Library Books Security System. Afr J. of Comp & ICTs. Vol 7, No. 2. Pp 85-92..

1. INTRODUCTION

Radio Frequency Identification (RFID) is an automatic identification method, relying on storing and remotely retrieving data using devices called RFID tags or transponders. An RFID tag is an object that can be attached to or incorporated into a product, animal, or person for the purpose of identification using radio waves. Chip-based RFID tags contain silicon chips and antennae. Passive tags require no internal power source, whereas active tags require a power source


Figure 1: The Simplified Block Diagram of the System


© 2014 Afr J Comp & ICT – All Rights Reserved - ISSN 2006-1781 www.ajocict.net

2. LITERATURE REVIEW

Before time, library automation has been carried out by bar coding or manual inventory to monitor books and its movement within the library. A whole lot of man hours is wasted to carry out the running of the library. With the emergence of RFID technology, the whole library automation has become a lot easier as Library access, Inventory and total library can be interfaced with a PC (Personal Computer) [2,3]. According to Daniel McPherson and Vinod Chachra. (2003) who worked on "Personal privacy and use of RFID technology in libraries". His paper talked about RFID in libraries as a means privacy control while generating information off tagged objects within the libraries. The main shortcoming of the research work is the fact that upon theft, there was no interface that observes or keeps track of the tagged materials, only an alarm system was present [6].

More so, M.M.Ollivier (1995) "RFID a new solution technology for security problems". His paper addresses the use of RFID as a means of securing premises and materials for the first time. This now justifies the efforts geared towards the design and development of an RFID based library books security system to address the issue of theft involved [9].

3. DESIGN PROCEDURE / METHODOLOGY

The project in question is security system that monitors books on a shelf and wirelessly communicates the status of shelf to a liquid crystal display unit. The mode of communication is wireless using a radio frequency module, one to transmit the status of books on the shelf and a receiver that receives this status and interprets them to a display unit.


Figure 2a: Circuit diagram of RFID based Library book security system


Figure 2b: Circuit diagram of RFID based Library book security system

Above is the circuit diagram of the transmitter unit (Tag) and receiver unit (Reader); it has a power section, a sensory unit, the controller, the RF transmitter module, LCD, RF receiver module and an alarm circuitry. Explaining each sector would give a comprehensive understanding of the system in whole.

3.1 Power Supply

Every electronic device and system requires power supply to perform whatever function they are to serve. But determining what supply is critical to this system, supply needed by each section of this system goes a long way to tell what supply the system would be needing, the contact sensor needs a DC full time supply at +5 volts so do the microcontroller and the RF transmitter but can require more than +5 volts to as high as +12 volts depending on how far one would like the transmission to travel to. The alarm circuitry also operates at +5 volts but for louder beep can also be operated to as high as 24 volts DC. The essence of this break down reveals that all section of the hardware requires only DC volts at a magnitude of between +5 volts to +9 volts. Therefore, attaching a battery to the system to construct the individual DC voltage ranges is in place.


© 2014 Afr J Comp & ICT – All Rights Reserved - ISSN 2006-1781 www.ajocict.net

3.2 Sensors

Its role is to monitor the presence of books on a shelf and the absence from the shelf, the sensor is not different from a contact switch, when it makes contact, it completes the circuit and when it doesn't the circuit becomes open.

3.3 Microcontroller

The controller used in both the transmitter and receiver section is an 18 pin IC named PIC16F628A; it stands central in the over-all workings of the system. The controller, like every other digital IC requires power (+5 volts DC VDD), ground or negative supply (VSS) and a clock oscillatory network.


Figure 3: Circuit diagram of the microcontroller section

On the clock network is a crystal oscillatory capacitor and a ceramic capacitor connected together to ground. network stands so important for the following reasons. The crystal first of all is the heart and generates the heartbeat to pulse the controller each step all the way, then power is applied to the controller. It waits to be pulsed to execute each instruction residing inside it. As each pulse is generated, each code is executed and on and on it goes until all codes are fully executed. Secondly, the microcontroller runs an internal frequency of 1/4 of the external frequency obtained from the crystal oscillatory capacitor. As used in this design, a 4MHz crystal was connected externally, the controller would get 1/4 of this which is 1MHz will then be used by the controller oscillates, an inverse of this is 1µsecond which is the total time taken to execute one cycle instruction of code. It is important to note that the crystal cannot start in its own without the help of the ceramic capacitors connected on each tag, on power up, the ceramic starts the crystal and in turn the crystal starts the controller all the way [5, 12, 14].

3.4 Microcontroller Software

The microcontroller is programmed using the C procedural language. The environment in which the program was written is the MPLAB which is a design tool for PIC microcontrollers. The software assisted in utilizing the management of the sensory unit for the transmitter section and also to control the output on the LCD on the receiver section [12].

3.5 Alarm

The alarm section is such that gives an audible indication when any or all books are lifted off the shelf.


Figure 4: Circuit diagram of the alarm section

It is an arrangement of transistor as a switch and a buzzer, the buzzer requiring +9 volts DC cannot be connected directly to the controller. Transistor as a switch as used to connect ground supply to the negative terminal of the buzzer through the emitter of the transistor to ground. A network was adopted, a transistor as a switch, a resistor was connected from the microcontroller pin configures to control the pump to the base of an NPN transistor. The resistor is to reduce the voltage and current flowing into the base of the transistor, since it should be used as a switch very little amount of voltage is needed to activate the base, as little as 0.7 volts DC is enough.

3.5 RF Receiver Modules


Figure 5: RF Receiver Module RF-RX-315

IEEE

© 2014 Afr J Comp & ICT – All Rights Reserved - ISSN 2006-1781 www.ajocict.net

These RF receiver modules are very small in dimension. The low cost RF Receiver can be used to receive RF signal from transmitter at the specific frequency which determined by the product specifications. Super regeneration design ensure sensitive to weak signal.

The application includes:

- Industrial remote control, telemetry and remote sensing.
- Alarm systems and wireless reception for various types of low-rate digital signal.
- 3. Remote control for various types of household appliances and electronics projects [11] [16].


Fig 6: RF Transmitter Module RF TX 315MHz

These RF Transmitter Modules are very small in dimension and have a wide operating voltage range (3V-12V). The low cost RF Transmitter can be used to transmit signal up to 100 meters (the antenna design, working environment and supply voltage will seriously impact the effective distance). It is good for short distance, battery power device development.

The application includes:

- Industrial remote control, telemetry and remote sensing.
- Alarm systems and wireless transmission for various types of low-rate digital signal.
- Remote control for various types of household appliances and electronics projects.

Soldered the antenna to the RF Receiver Module, There are 2 GND on the module which are internally connected each other. Connect the 3pin header to your circuit so that the GND pin connects to ground of the circuit board, the VCC pin connects to VCC of the circuit board and the Data pin connects to your microcontroller's I/O pin [11].

3.6 Algorithm of the Design

Step 1: Start.

Step 3: Initialize Receiver with LCD.

Step 4: Initialize Transmitter with book sensors.

Step 5: Display Project Title on the LCD.

Step 6: Check whether Book sensor is active on the transmitter section.

Step 7: If Any Book sensor is active go to step-10

Step 8: Else if book sensor is inactive, go to step-12

Step 9: Else go to 6.

Step 10: Display the entries of EEPROM one by one on the LCD on the receiver section, containing the Item as INTACT.

Step 11: Go to step 6.

Step 12: Display the entries of EEPROM one by one on

the LCD, containing the Item as TAKEN

Step 13: Go to step 6.

Step 14: Stop.

3.7. Flowchart of the Design


Figure 7: Flowchart of the Design


© 2014 Afr J Comp & ICT – All Rights Reserved - ISSN 2006-1781 www.ajocict.net

3.8. Construction

Construction was done in three stages, transmitter, receiver and the wooden shelf. For the transmitter and receiver, all the components are connected together on the board by soldering them according to the circuit layout. All the components are soldered together on the same board according to the schematic diagram for the transmitter and receiver circuit respectively.


Figure 8: The Completed Project

4. TESTING AND EXPECTED RESULT

RFID Based Book Security System is able to identify tagged books on shelf display their status as either TAKEN or INTACT was successfully developed. The major contribution of this work is managing to write a functional code for the two Microcontrollers to communicate with each other. This system should be able to minimize the technical human error while securing important library materials. The table below shows all the results;

Table 1: Table of Results

BOOK CODE	BOOK SHELVE STATUS	RECEIVER LCD DISPLAY	TRANSMITTER LED INDICATORS	ALARM
ECE200	IN PLACE	"ECE200 INTACT"	ON	NO SOUND
ECE300	IN PLACE	"ECE300 INTACT"	ON	NO SOUND
ECE400	IN PLACE	"ECE400 INTACT"	ON	NO SOUND
ECE100	REMOVED	"ECE100 'TAKEN"	OFF	SOUND
ECE200	REMOVED	"ECE200 'TAKEN"	OFF	SOUND
ECE300	REMOVED	"ECE300 'TAKEN"	OFF	SOUND
ECE400	REMOVED	"ECE400 'TAKEN"	OFF	SOUND


© 2014 Afr J Comp & ICT – All Rights Reserved - ISSN 2006-1781 www.ajocict.net


Transmitter Module LED Indicators


Receiver module LCD Figure 9(a&b): Test result upon lifting book1 (ECE100)


Figure 10: Test result upon lifting book2 (ECE200) from the book shelf


Figure 11: Test result upon lifting book3 (ECE300) from the book shelf


Figure 12: Test result upon lifting book4 (ECE400) from the book shelf

IEEE

© 2014 Afr J Comp & ICT – All Rights Reserved - ISSN 2006-1781 www.ajocict.net

5. CONCLUSION

It is quite clear from the above discussion that an RFID system may be a comprehensive system that addresses book security needs of a library. RFID in the library is not a threat if best practices and guidelines are followed religiously. That is, it frees staff to do more user service tasks. The technology saves money too and quickly gives a return on investment. It is important to educate library staff and library users about RFID technology before implementing a program. Due to the high cost of RFID system tools and devices, this system can be implemented to secure important books in the library. A general implementation in the library can be done as the price of RFID modules lowers in the future [5].

REFERENCES

- [1] Nadeem Raza,Viv Bradshaw,Matthew Hague,Microlise Systems Integrations Limited, Applications of RFID technology, IEE 1999
- [2] AIM Inc. White Paper, RFID a basic primer, 23-08-2001
- [3] Susy d'Hont, The Cutting Edge of RFID Technology and Applications for Manufacturing and Distribution, Texas Instrument TIRIS.
- [4] www.Wikipedia.org
- [5] www.1000projects.org
- [6] Daniel McPherson and Vinod Chachra. "Personal privacy and use of RFID technology in libraries". White Paper, VTLS Inc., October 2003 www.vtls.com/documents/privacy.pdf.
- [7] Stephan Engberg, Morten Harning, and Christian Damsgaard Jensen." Privacy & security enhanced RFID preserving business value and consumer convenience". In The Second Annual Conference on Privacy, Security and Trust, New Brunswick, Canada, October 2004.
- [8] A.Cerino and W.P. Walsh. "Research and application of radio frequency identification (RFID) technology to enhance aviation security". In National Aerospace and Electronics Conference NAECON 2000.
- [9] M.M.Ollivier. "RFID a new solution technology for security problems". European Convention on Security and Detection May 1995.
- [10] Campbell, Brian. "Background Information on RFID and Automated Book Sorting" Vancouver. B.C, Vancouver Public Library. November 12, 2003.
- [11] www.cytron.com.my
- [12] www.microchip.com
- [13] www.myprojects.com
- [14] Fundamentals Of Embedded Software by Daniel W Lewis
- [15] www.howsstuffworks.com
- [16] www.alldatasheets.com
- [17] www.google.com

AUTHORS'S BIOGRAPHY


Oluwagbemiga Shoewu is a lecturer of Electronic and Computer Engineering at the Department of Electronic and computer Engineering, Lagos State University, Epe Campus, Nigeria. He obtained a BSc Electronic and Computer Engineering at the Lagos State

University, Nigeria in 1992, a Master of Science Degree in Electrical Engineering with specialization in Electronics and Communications at the University of Lagos, Nigeria in 1995 and studying a PhD Degree in Electrical Engineering with Specialisation in Electronics and Telecommunications from the University of Benin, Benin City, Nigeria since 2010. He is a registered Engineering with COREN registration 9222. He is also a member of reputable international associations. He has lectured and supervised projects at Undergraduate, and postgraduate levels. He can be reached by phone on +2348023943118 and through Email at engrshoewu@yahoo.com


AKINYEMI, Lateef Adesola, is an Assistant Lecturer of Electronics and Computer Engineering at the Department of Electronics and Computer, Faculty of Engineering, Lagos State University, Lagos, Nigeria. He obtained a B.Sc Electronics and Computer Engineering at Lagos State University, Lagos,

Nigeria in 2007, a Master of Science in Electronics and Computer Engineering at Lagos State University, Lagos, Nigeria in 2012 and Master of Science in Electrical and Electronics Engineering(Communication Engineering Option), University of Lagos, Akoka, Nigeria in 2013.Currently,PhD student in the University of Capetown, South Africa, Faculty of Engineering and the Built Environment, Department of Electrical Engineering.His research wireless areas are communications, Computational Electronics analysis, wavelets and Frames, Electromagnetic fields and waves and Microwave Engineering.He was a scholar of Lagos State University Scholars'list. He can be reached by phone on +27746771741,+27738922849 and through Emails:Letua034@yahoo.com,LTFAKI001@myuct.ac.za.


© 2014 Afr J Comp & ICT – All Rights Reserved - ISSN 2006-1781 www.ajocict.net


AJASA, Abiodun Afis is a lecturer and Computer Electronic Engineering at the department of Electronic and Computer Engineering, Faculty of Engineering, Lagos State University, Epe, Lagos, Nigeria. He obtained a B.Sc. in Electronic and Computer Engineering at Lagos

State University, Ojo in 1998 and a Master of Science in Electrical and Electronics Engineering (Control Option) at the University of Lagos, Akoka, Lagos, Nigeria in 2003. He is currently a PhD student in Lagos State University, Epe at the department of Electronic and Computer Engineering. His areas of specialisation include Electronics and Control Engineering and he is a member of reputable associations (NSE, NIM, etc.). He has lectured and supervised projects at Undergraduate and postgraduate levels. He can be reached by phone on +2348037115422, +2348073443218 and through E-mail at ajasaaf@yahoo.com and abiodun.ajasa@lasu.edu.ng


FOLORUNSO Comfort Oluwaseyi, is an Assistant Lecturer of Electronic and Computer Engineering at the Department of Electronic and Computer, Faculty of Engineering, Lagos State University, Lagos State Nigeria. She obtained a BSc

Electronic and Computer Engineering at Lagos State University, Lagos, Nigeria in 2006, a Master of Science in Electronic and Computer at Lagos State University, Lagos Nigeria in 2012. Currently, a PhD student in the University of Lagos, Akoka, Nigeria, Faculty of Engineering, Department of Systems Engineering. Her area of research is in Biometrics, computer vision and Machine Learning. She can be reached by phone on +2348080719696 and through E-mail: comfortobolajoko@yahoo.com

Makanjuola Najeem Tunji is a lecturer of Electronic and Computer Engineering at the Department of Electronic and computer Engineering, Lagos State University, Epe Campus, Nigeria. He obtained a BSc Electronic and Electrical Engineering at the University of Ibadan, Nigeria, a Master of Science Degree in Electrical Engineering with specialization in Electronics and Communications at the University of Lagos, Nigeria and studying a PhD Degree in Electrical Engineering with Specialisation in Electronics and Telecommunications. He is a registered Engineering with COREN. He is also a member of reputable international associations. He has lectured and supervised projects at Undergraduate, and postgraduate levels. He can be reached by phone on +2348023231142 and through Email at: tunjimakanjuola@yahoo.com.

Edeko,F.O is a Professor of Electronics and Electrical Engineering at the Department of Electrical and Electronics,Faculty of Engineering,University of Benin, Benin City,Edo State, Nigeria.His research interests are Electronics and Telecommunications . He is a registered Engineering with COREN and other professional bodies . He is also a member of reputable international associations. He has lectured and supervised projects at Undergraduate, and postgraduate levels. He can be reached by mail and phone on :frededeko@yahoo.co.uk and +234-802-334-6844