Smart door lock security system

Author: rnshalinda [github]

Created: 11/07/2022

The main goal of this sample project is to provide an affordable smart and secured security system for hotel rooms and apartments. This system must be cost effective. Therefore suggested using PIN protected keypad unit to meet the requirement.

Considered criteria of the system is when the guest reaches his/her room and touches the door handle the system must automatically activate and prompt the security key (PIN), Otherwise it will turn off unnecessary functions and stay in standby mode. When the guest entered the correct PIN the lock will be unlocked and the guest can get into the room. If the PIN is incorrect door will stay locked.

Figure 1 : Door lock Project Block Diagram

Suitable sensors

For the purpose of detecting a guest near the door we can use low cost, IR obstacle detection sensor, close by proximity sensors or touch sensitive sensor that will activate when the guest touches the keypad or door handle.

3x4 numeric keypad. touch sensitive keypad.

3x4 Keypad unit

Suitable Actuators

Electrically controlled actuator/motor, used for the locking and unlocking mechanism of the door. Can be either AC or DC powered.

Motor control drive

L293D motor control driver can be integrated into most MCU and allows of control two DC motors simultaneously.

Operating Voltage: 4.5VDC - 36VDC Max current single motor: 600mA

Motor Shield

Suggested Microcontroller unit

PIC16F877A is one of the common low-cost microcontrollers in the industry it is suggested to use because of its diverse range of compatibility, EEPROM support, 35 instruction set capability and low cost. It has multitude of applications including remote sensors, security and safety devices, home automation and many other industrial instruments.

Proteus simulation schematic.

Figure 2: Complete Schematic diagram of the Door lock system

Used main components

- Touch sensor Detects a person touching the door handle
- Keypad (3x4) PIN input
- LCD (LM016L) panel Display message
- DC motor Lock/unlock
- L293D motor drive Control lock mechanism.
- Red and Green LED Indicate door lock and unlock.
- Buzzer Produce beep sound. Output sound will be played via computer sound card.
- PIC16F877A Microcontroller unit Main control unit.

Working procedure

After pressing simulation play button, LCD will display

• Motor rotate 90 degrees right to lock the door and lights up RED LED and sound the BUZZER for 1s.

• Initially if there is nobody at the door, the LCD and other functions will remain turned off.

This touch sensor can be place on door handle to read user presence, When user touches the door handle it gives logic 1 input signal to the microcontroller to start operation.
(Also can use any other suitable sensor like IR obstacle detection for this)

• After user detected it will wait 15s for PIN input.

- After 15 seconds, Assuming user had taken his hand off from the door handle, LCD display will turn off.
- If the user had not taken his hand off from the door handle this 15s will keep looping another 15s requesting PIN input.
- For this function I have used **Timer0** register to count time.

• Timer will allow **9.984ms** interrupts per single **cnt** count.


```
point_timer:
 // set interrupts count to '0'
 cnt = 0;
 // Interrupt timer start
 InitTimer0();
 while (1)
 do{
 // 15s; after 1500 interrupts, (9.984ms x 1500)
 (cnt >= 1500)
 if (PORTA.B1==0)
 { lcd cmd( LCD CLEAR);
 goto point1; }
 // wait until timer 15s; goto point1
 else
 { goto point timer; }
 kp = Keypad Key Click();
 // store key code in kp variable
 } while(!kp);
 // loop until key click
```

• Within the code initTimer0(); will be called and cnt++ start count. When the count reaches 1500 it will execute the given part.

(cnt = 9.984 ms x 1500 = 14,976 ms, By converting milliseconds to seconds we get almost 15s)

• If user entered wrong PIN, it will display above output and blinks Red-LED.

• When the user input correct PIN door motor rotates 90° left and Red-LED. Turn OFF and Green-LED stay on.

- When the door is open, after 3 second delay system will prompt guest to close the door.
- Press # to execute locking mechanism. Green-LED still stay ON until door is locked.

- When the user **press** # the motor will again rotate 90° right to lock.
- After locking the door, Both Red/Green LED and Buzzer will simultaneously stay ON for 1.5s and turn OFF after.
- Note; to turn ON two LEDs (two mcu pins) at the same time, send Hexadecimal values to PORTA.

 As shown above it is crucial to provide Hexadecimal value if you need to power more than one pin simultaneously.

• Finally the system loop back to the starting position, But if user is still holding door handle, the starting position will be the PIN input point.

- Likewise if his not holding the handle, system will revert back to initial stand by state to save power.
- This process will repeat whenever someone wants to open the door.