
International Journal on Recent and Innovation Trends in Computing and Communication ISSN: 2321-8169
Volume: 3 Issue: 3 1617 - 1620

1617
IJRITCC | March 2015, Available @ http://www.ijritcc.org

Development of Fingerprint Biometric Attendance Management System using

Wireless Connectivity

Prof. Avanti Thakkar

Assistant Professor,

Dept. of Computer Engineering

MMCOE Karvenagar, Pune.

Maharashtra-India

Bhalerao Prateek

Dept. of Computer Engineering

MMCOE Karvenagar, Pune.

Maharashtra-India

 prateekbhalerao.comp@mmcoe.edu.in

Deshmane Rahul

Dept. of Computer Engineering

MMCOE Karvenagar, Pune.

Maharashtra-India

Email: rahul.deshmane35@gmail.com

Gadikar Akshay

Dept. of Computer Engineering

MMCOE Karvenagar, Pune

Maharashtra-India

Email: akshayug@gmail.com

Rajurkar Atharva

Dept of Computer Engineering

MMCOE Karvenagar,Pune.

Maharashtra-India

Email: atharva.rajurkar@gmail.com

Abstract -In this paper, we propose an integrated biometric access system for attendance management based on fingerprint identification and

authentication for restricted area using wireless connectivity. Maintaining the attendance record in institutions, companies and organisations is

an imperative factor, maintaining so manually is herculean task. Along with it, institutions with single machine and more crowd makes this work
more complicated to make this easier, an efficient Biometric Fingerprint Attendance Management system is proposed. This system registers the

user and accepts biometric input through use of mobile network, and all records will be saved for subsequent operations. Since input image is

accepted through mobile, it provides greater portability and reduces need for any specific biometric hardware, which in turn reduces the

hardware cost. It further provides and facilities to calculate and generate monthly report of attendance in order to reduce any human errors
during calculations. Thus, the proposed system will help to improve the productivity of any organization if properly implemented.

Keywords- Institution, Attendance, Biometric, Fingerprint, Image Matching.

__*****___

I. INTRODUCTION

 Today, Secure and reliable user-authentication is an

unavoidable need, and hence for user- authentication

Biometric systems are widely used [2.] Biometric

technologies are becoming the foundation for highly secure

identification and personal verification solutions./ Biometric

applications have the potential to offer much more robust

authentication/identification security than traditional

systems (eg: passwords or pass codes ,PINs , tokens). The

main goal of applying biometrics to user authentication is to

provide security to users and detect imposters in terms of

users physiological (e.g. fingerprint, face, iris, hand) or

behavioural characteristics (e.g. speech, keystroke

dynamics).[7][8] Owing to the unique biometric

characteristic that every person possesses, utilization of the

same can be done in a form of identity access management.

Ever since their inception, Fingerprint based biometric

authentication and verification systems have gained

immense popularity and acceptance. This is primarily

because of the ease of operation, installation and easy

acquisition of the biometric feature, which in this case is a

fingerprint. Implementing fingerprint recognition system is

secure to use since the uniqueness of one’s fingerprint does

not change in user’s lifetime.[1][9]

The popularity of mobile devices is undeniable. According

to the International Data Corporation (IDC), more

smartphones were sold in 2012 than desktop and laptop

computers combined. This rise may be due to increasing

functionality and technological advances which in turn

supports greater functionality. [6]. Thus, the frequency with

which smartphone owners use their devices, these devices

can be used along with biometrics to provide certain

advantages. [2][3][4].

The main characteristics of the proposal system are:

1) Dependency on biometric hardware is reduced.

2) Due to reduced dependency, cost of the system as whole

is reduced.

3) Provides increased portability to system.

II. LITERATURE REVIEW

Today, biometric is being spotlighted as the authentication

method because of the need for reliable security. 80% of

public has biometric recorded. Thus, it is very well accepted

in the government and also in the private sectors for better

security. It has a long history in judicial science, complete

with many studies which back up the use of fingerprints for

identification. This honorable history gives it weight and

faith which are not available to newer identification systems.

Fingerprint identification is widely understand as highly

accurate and very trustworthy, since the statistical chance of

two people on Earth having identical fingerprints is very

low.

Most of the attendance systems use paper based methods for

tracking and calculating attendance. Previously little work

has been done regarding academic attendance monitoring

http://www.ijritcc.org/

International Journal on Recent and Innovation Trends in Computing and Communication ISSN: 2321-8169
Volume: 3 Issue: 3 1617 - 1620

1618
IJRITCC | March 2015, Available @ http://www.ijritcc.org

problem. Some software’s have been previously designed to

keep track of attendance.

During the 14th century, in China, a European explorer,

Joao de Barros recorded the first known example of

fingerprinting, which is a form of biometrics. Chinese

merchants used ink to take children's fingerprints for

identification purposes. Oloyede et al. (2013) carried out an

extensive research on applicability of biometric technology

to solve the problem of staff attendance. However, the

researchers did not provide any software to address the

problems of attendance. Derawi et al. (2012) proposed an

approach of applying cell phone cameras to capturing

fingerprint images and evaluated up to 1320 fingerprint

images from some embedded capturing devices like Nokia

N95. The results indicated that an equal error rate (EER) of

4.5% could be achieved. In addition, Sin et al. (2012)

proposed a template updating system for fingerprint

verification where templates were replaced with matched

inputs for a target structure. The system presented an ERR

of 2% after updating in the evaluation and they further

argued that their system was adopted on practical mobile

phones in the commercial market from 2009. [2]

 As fingerprint recognition can provide high

authentication accuracy, more and more mobile firms

recently started to integrate this technique with their

developed new phones. Apple applied the fingerprint

recognition to the iPhone 5s, while HTC also released the

newest Android phone of HTC one max with a fingerprint

scanner.

Also, biometrics system has been very useful in the

education sector (Library management to keep records of

borrowing and returning of books). Tabassam, Saim, Arash,

and Azhar-ud-din (2009), developed a system that takes

students lectures attendance while entering the lecture

rooms. It is a fingerprint based model. This was designed for

student only. According to [3], a biometric-based model

called “School Attendance Management System (SAMS)”

was developed. SAMS is a biometrics and RFID (Radio

Frequency identification) based comprehensive attendance

management system for schools and colleges. SAMS was

design by in order to provide robust, secure and

automatic attendance management system for both, students

and staff. SAMS has an inbuilt facility of sending automatic

SMS and Email alerts to the Parents/Guardians of the

students. Furthermore, biometrics can be integrated with

other systems for it to carry out its purpose of identification.

E.Gokulakrishnan, S.Asha (2014), have provided research

work on “MULTIMODAL BIOMETRICS USING

MOBILE PHONE”.

 PROPOSED SYSTEM ARCHITECTURE:

According to proposal, the modules are as follows

i). Data Capturing and Pre-processing: The fingerprint is

captured from the mobile scanner. The non-overlapping and

unwanted regions are removed by pre- processing.

ii). Feature Extraction Pattern: The algorithm used in

Feature Extraction Pattern is Filter Bank Based

Fingerprint Matching.

iii). Decision Making: The template stored in the database

is compared with the processed input image...

iv). Output: If the pattern is matched, then the attendance of

the user is marked in the database.

III. SYSTEM IMPLEMENTATION

A. Data Capturing and Pre-processing:

 In practice, the placement of finger on the

scanner for authentication is not done with extreme

care as when placed during the registration or daily

utilization and this results in rejection. . Thus, the

genuine acceptance rate (GAR) for authentication of

fingerprints decrease. The pre-processing algorithm is

used to achieve good vertical orientation and high ridge

curvature area around the core point for fingerprint to

overcome this limitation.

The algorithm is implemented in two stage, First being,

the process of obtaining the vertical oriented fingerprint

image. The core point detection of a fingerprint is followed.

Thus core point detection is efficiently identified. The

developed algorithm is tested using a line based feature

extraction algorithm with a large internal database and

samples of fingerprint verification competition. With the

proposed algorithm, the tested images were oriented

vertically and its genuine is verified by comparing the

details of the oriented and un- oriented image of the

same subject. .Thus the fingerprint is captured from the

mobile reader or scanner.

Feature Extraction Pattern [12]:

The algorithm used in Feature Extraction Pattern is

Filter Bank Based Fingerprint Matching. The steps

involved in Feature Extraction is as follows

1. Have to determine a reference point and region of interest

for the fingerprint image.

a. Manually choose the reference point.

b. The appropriate orientation field is computed

and identification masks are used.

c. Poincare Index method.

http://www.ijritcc.org/

International Journal on Recent and Innovation Trends in Computing and Communication ISSN: 2321-8169
Volume: 3 Issue: 3 1617 - 1620

1619
IJRITCC | March 2015, Available @ http://www.ijritcc.org

2. The region of interest around the reference point is

determined.

a. The region of eight different directions

using a bank of Gabor filters is filtered.

3. The average absolute deviation from the mean

(AAD) of gray values in individual sectors is computed in

filtered images to define the feature vector or the

finger code[12].

4. Try to find directional field[12]

Oy=⅀ 𝐺𝑥 𝑢, 𝑣 − 𝐺𝑦 𝑢, 𝑣

𝑗+
𝑤

2
𝑗+𝑤 2

u=i-w/2

v=j-w/2

θ(i,j)=1/2tan
-1

 (Ox(i,j)/Oy(i,j))

 Where Gx(u,v) Gy(u,v) are the gradients at

each pixel.θ(i,j) is the direction of the block (i,j).

5. Detect the singular point

a. Smooth the directional field of input

fingerprint image and estimate it.

b. To compute the Poincare index in each block

(8*8). The Poincare index is computed as

follows:

Poincare (i, j) = 1/2Π∑

(k)= {

δ(k)=θ(X(k’),Y(k’))-θ(X(k),Y(k)),k’=(k+1) mod N

Where θ (i, j) is the directional field of fingerprint.

X(k),Y(k) are the coordinates of the blocks which are

in the closed curve with N blocks. The Poincare Index is

said to be core block if it results in ½. The core point is the

centre of this block. If more than two core points are

detected, go to step 1.

3.Decision Making[12]

The template stored in the database is compared with the

processed image. If both the features (fingerprint) are same

then attendance of the user will be marked. If the features

are not same then it will not be considered.

The proposed staff biometric attendance system takes

attendance electronically. This system was implemented

using Java programming language at front end and MySQL

for database. It involves the interaction with the central

database which contains all records of staff. The records

provide details of attendance taken as well as the monthly

summary attendance report can be generated and viewed

along with IN and OUT timings[12].

ENROLMENT PHASE:

This phase involves registration of user. Registration is

necessary in order to uniquely identify each user of the

proposed system .Each staff member is required to register

certain personal information like staff fingerprint, names,

phone number, email address, sex, occupation, state of

origin, house address, as well as academic information like

staff id, department, and designation. The registered

information is then stored in database.

IDENTIFICATION PHASE:

The identification is accomplished by comparing the input

image with stored template in the database. If both the

fingerprints are matched, then it is considered as a positive

match.

ATTENDANCE REPORT:

This report interface can be accessed under the report menu,

where daily attendance of all staff can be generated. The

attendance of each staff member per day is stored on the

database. Thus the system allows the database administrator

to view the attendance report as well as a summary report on

monthly basis.

IV. ACKNOWLEDGEMENT

We are working on this project under the guidance of Prof.

Avanti Thakkar, Assistant Professor at MMCOE College of

Engineering, Karvenagar PUNE.

V. CONCLUSION

Traditionally, manual attendance method, which involves

pen, and paper results in very tedious work. The

implementation of an electronic biometric-based method of

attendance management system using wireless connectivity

will greatly assist institutions or any organization and

thereby prevents time-consuming processes. Staff biometric

attendance system provides the administrator with easy

access to staff attendance information as well as easy

monitoring of monthly attendance summary. This will

improve the net productivity of institutions or any

organization. The proposed system is reliable, secure,

efficient, and capable of replacing the traditional manual and

unreliable method of attendance management. It helps to

provide portability, ease of access to user. It also reduces the

cost of actual biometric hardware required by using mobile

based scanner. The proposed system can be improved

through the integration of multimodal biometric

technologies to provide more security for the staff

attendance management system.

REFERENCES

[1] Adewole K. S., Abdulsalam S. O., Babatunde R. S., Shittu

T. M.and Oloyede M. O., “Development of Fingerprint

Biometric Attendance System for Non-Academic Staff in

a Tertiary Institution” in Computer Engineering and

Intelligent Systems (www.iiste.org) ISSN 2222-1719

(Paper) ISSN 2222-2863 (Online) Vol.5, No.2, 2014.

[2] Weizhi Meng, Duncan S. Wong, Steven Furnell, and

Jianying Zhou, “Surveying the Development of Biometric

User Authentication on Mobile Phones” in

10.1109/COMST.2014.2386915, IEEE Communications

Surveys & Tutorials.

http://www.ijritcc.org/

International Journal on Recent and Innovation Trends in Computing and Communication ISSN: 2321-8169
Volume: 3 Issue: 3 1617 - 1620

1620
IJRITCC | March 2015, Available @ http://www.ijritcc.org

[3] H. Xu, Y. Zhou, and M.R. Lyu, “Towards Continuous and

Passive Authentication via Touch Biometrics: An

Experimental Study on Smartphones,” In Proc. SOUPS, pp.

187-198, 2014.

[4] Ms. K. M. Brindha Shree , Mrs. M. Rajalakshmi ”

Biometric Based Secured Authentication in Mobile Web

Services” in International Journal of Emerging

Technology and Advanced Engineering Website:

www.ijetae.com (ISSN 2250-2459, ISO 9001:2008

Certified Journal, Volume 3, Issue 3, March 2013)

[5] Edu, S. (2010): “Development of Biometrics for School

Attendance Management System” available at

http://www.computerscienceweb.com/.

[6] ”Understanding user perceptions of transparent

authentication on a mobile device” Heather Crawford and

Karen Renaud , Journal of Trust Management 2014

[7] “Design and Implementation Biometric Access Control

System Using Fingerprint for Restricted Area Based on

Gabor Filter” Ashraf El-Sisi Computer Science

Department, Faculty of Computers and Information,

Menofyia University, Egypt

[8] ”Fingerprint Matching Algorithm Based on Tree

Comparison using Ratios of Relational Distances”

Abinandhan Chandrasekaran Dr.Bhavani Thuraisingham,

Data and Applications Security Laboratory Department of

Computer Science, University of Texas at Dallas.

[9] “Development of Attendance Management System using

Biometrics”, O. Shoewu, Ph.D.and O.A. Idowu, B.Sc. The

Pacific Journal of Science and Technology Volume 13.

Number 1. May 2012 (Spring).

[10] “Minutiae Based Fingerprint Recognition System”, Parul

D. Sindha INDIAN JOURNAL OF RESEARCH, Volume :

1 | Issue : 12 | December 2012 ISSN - 2250-1991

[11] ” AN ALGORITHM FOR FINGERPRINT CORE POINT

DETECTION “,Atipat Julasayvake and Somsak

Choomchuay, 1-4244-0779-6/07/$20.00 ©2007 IEEE.

[12] ”Biometric Based Secured Authentication in Mobile Web

Services”,Ms. K. M. Brindha Shree , Mrs. M. Rajalakshmi,

Lecturer& Assistant Professor, Department of CSE, P. A.

College of Engineering and Technology, Pollachi,

Tamilnadu,Volume 3, Issue 3, March 2013.

http://www.ijritcc.org/

