Higher Education Access Prediction Using Data-Mining
This system helps students to perform for the admission test online and provides college list according to the marks. System main objective is to offer a quick and easy way to appear the exam and it also provides result immediately after the exam. Multiple choice examination is conducted to provide special advantages to the students that can't be found anywhere else. This software application is built to check objective answers in an online examination and allocate marks to the user after verifying the answer.
System works as follows:

· Original answer is stored in database by the admin.
· The admin has authority to add questions and options.
· User can select correct options based on the question
· Marks is allocated based on the answers provided by user
· Answers are verified by in built Artificial Intelligence.

· College list is provided to the student based on marks
· Student can give their feedback
Features
This website is having 2 major modules with their sub-modules:

Admin Login: Admin would be having a login account. He can add questions in the system and their respective answers. The answers are stored as a base for reference for all to use while checking answers.

Add Stream:

-
Admin can add all stream detail.

Add College:

· Admin can add college detail, Stream and cut off list.

Manage College:

· Admin can update college detail.

Add Question:

- Admin can add question.

View Students:

- Admin can view student detail.

View Feedback:

- Admin can view all the feedback given by students.

Candidate Registration/ Login: Candidate who is applying for the test must first create an account in the system by registering themselves and then can login into the account to begin with test.

Register:

· Student can register their details.
View Result:

· Student can view their own details.
Take Test:

· Students can give aptitude test.

Marks:

- Students can view their mark in form of bar graph with possible stream and students can view their college list.

Feedback:

 - Student can give their feedback about the whole process.

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 system calculates the score and provides results instantly.
· It removes human errors that commonly occur during manual checking.
· The system provides an unbiased result.
· Thus, the system excludes human efforts and saves time and resources.

· Reduce the time and cost
· Paper less examination
· Answers are verified immediately
· Accurate results.
Disadvantages

· The system must be given proper inputs otherwise system can produce wrong results.
· Requires an active internet connection.
Applications
· This system can be used in schools, colleges, coaching and institutes for checking answer sheets.

· The system can also be implemented in different organizations that conduct regular exams.

