Exam Cell Automation
· Currently Exam cell activity mostly includes a lot of manual calculations and is mostly paper based. The project aims to bring in a centralized system that will ensure the activities in the context of an examination that can be effectively managed. 

· This system allows students to enroll themselves into the system by registering their names or by sharing details to admin. 
· This is done by providing their personal and all the necessary details like Name, email, examination, semester, etc. 

· The provided details are then entered by admin into the system to create their hall tickets and also creates login id and password for them.

· After creating the hall ticket, the system mails the link of soft copy to every student who have registered.

· Students containing link in the mail can view and print the hall ticket and also can login into the system using login id and password to modify or update their details like Phone number, email-id, etc.

· Admin is also responsible for generation of mark sheets for every registered student.

· There will be total three to six semesters where each semester contains maximum seven subjects.

· Admin can enter the marks of every student into their respective mark sheet using the system’s GUI or via Database entry.

· Every student mark sheet will be created and printed separately.

· Thus on a whole it serves as a complete automated software which handles the every tedious and complex process handled during the examination times by the exam cell of a college.

This system comprises of 6 Modules:

Description:

1. Student Register: 

· To register students have to just provide their Personal Details like Name, Address, Phone No, etc., and a photo, to the enroll himself into the System.

2. Admin Login: 

· Admin can view who has enrolled into the system, and can see all the new enrollment on his login.

3. Send Email: 

· After creating the hall ticket, the system mails the link of soft copy to every student who have registered.

4. Student Login: 

· Students can use their credentials provided by admin to login into the system

5. View and Update Details: 

· System allows registered students to view and modify/update the personal details like Phone number, email-id, etc.

6. Mark sheet Generation:

· System allows admin to generate mark sheet of examination for every student.
· Hardware Requirement:
· i3 Processor Based Computer

· 1GB-Ram

· 5 GB Hard Disk 
· Software Requirement:

· Windows XP, Windows 7(ultimate & enterprise)

· Visual studio 2010
· SQL Server 2008
Advantages 
· This system allows only the registered students to login into the system which prevents unauthorized access.

· The students can view their hall ticket by just clicking on link provided by admin via e-mail.

· The students can even update their details as and when required.
· Boosts enterprise accessibility.

· Faster exam registration.

· Easy result generation.

· Improved accuracy of student data.

· Better convenience for students. 

Disadvantages

· As the system is online, the student may fail to receive email or any important notification.

Application

· This system can be used by all the colleges who autonomously take exams in their colleges. 

