Attendance system on face detection
This software project uses some basic Dot net API‘s to interact and get the output of local camera. It maybe a webcam or any other attached camera. We use these API’s to get the camera video input to our system. We then use the video data to manipulate and recognize faces in real time. Our system works as follows:

· The user needs to start the system in visual studio.

· Now the system accepts camera input with the help of Dot net API’s.

· We now set some parameters and start live detection using the video input.

· Our system works and manipulates live video data to identify faces in it.

· Next step is to store these faces based on a matrix form.

· Once faces are recognized and stored we can now detect them.

· Whenever the face reappears it is recognized by name in a real time video and an attendance is marked for that particular person in the database.
The project is developed on C#.net platform and is supported by a Sql database to store user specific details. 
Software Requirements:
· Windows Xp, Windows 7(ultimate, enterprise) 

· Sql 2005

· Visual studio 2008
Hardware Components:
· Processor – i3

· Hard Disk – 5 GB

· Memory – 1GB RAM

Advantages:
· The software can be used for security purposes in organizations and in secured zones.

· The software stores the faces that are detected and automatically marks attendance.

· The system is convenient and secure for the users.

· It saves their time and efforts.
Disadvantages:
· The system don’t recognize properly in poor light so may give false results.

· It can only detect face from a limited distance.
Applications:
· The system can be used for places that require security like bank, military etc.

· It can also be used in houses and society to recognize the outsiders and save their identity.

· The software can used to mark attendance based on face recognition in organizations. 
References:

· http://ieeexplore.ieee.org/xpl/articleDetails.jsp?tp=&arnumber=4153394&queryText%3Dface+detection
· http://ieeexplore.ieee.org/xpl/articleDetails.jsp?tp=&arnumber=5274642&queryText%3Dface+detection
