Fingerprint Based Exam Hall Authentication
Authentication has always been a major challenge in all types of examination. Verification of the authentic candidate is not an easy task, and also it consumes a lot of time and process.

Here we propose a fingerprint based examination hall authentication system. The system is designed to pass only users verified by their fingerprint scan and block non verified users. Our system consists of a fingerprint scanner connected to a microcontroller circuit. The person needs to first scan his finger on the scanner. The microcontroller now checks the persons fingerprint validity. If the fingerprint is authorized the microcontroller now sends a signal to a motor driver. The motor driver now operates a motor to open a gate. This ensures only authorized users are allowed to enter the examination section and unauthorized users are not allowed to enter.
Hardware Specification:
· Atmega Microcontroller

· R305 Fingerprint Sensor

· Crystal Oscillator

· Resistor

· Lcd 

· Capacitors

· Transistors

· Cables and Connectors

· Diodes

· PCB and Breadboards

· LED

· Transformer/Adapter

· Push Buttons

· Switch

· Ic

· Door 

Software Specifications
· Arduino compiler
· MC Programming Language: Embedded C
