

REVIEW ON DOOR BELL NOTIFY WITH IMAGE CAPTURE AND FORWARD THROUGH EMAIL

Arti Barde¹, Swapnil Bilbile², Shubham waghmare³, Prof. J. D. Dorve⁴

^{1,2,3}Student, Department of Electronics Engineering, Priyadarshini j. L. college of Engineering, Nagpur, India

⁴Assistant Professor, Department of E&TC Engineering, Priyadarshini j. L. college of Engineering, Nagpur, India

Abstract - Security is primary concern everywhere and for everybody. All and sundry desires his home, trade to be secured. This project describes a security system that may monitor associate degree management a trade and residential. This can be a straight forward and helpful security system and straight forward to put in. Here our application uses Raspberry Pi as its controller and obstacle detector that detects presence of someone wherever ever we tend to place this module either at a door close to home or at offices, factories or the other place wherever we'd like observation and dominant each minute for the aim of security.

Key Words: Raspberry pi, PIR sensor, wi-fi, camera, Home security, Web server.

1. INTRODUCTION

Passive Infrared detector (PIR sensor) is associate degree device that's getting used to live the infrared (IR) light-weight divergent from objects in its field of read. PIR sensors area unit usually employed in the development of PIR-based motion detectors. Apparent movement is detected once associate degree infrared supply with one temperature, like a wall.

All objects higher than temperature emit energy within the sort of radiation. Sometimes infrared is invisible to the Human eye however is detected by electronic gadgets designed for such a purpose. The term passive during this instance means the PIR device doesn't emit associate degree infrared beam however just passively accepts incoming infrared.

"Infra" means that below our ability to observe it visually and "Red" is as a result of its Color illustration that shows all-time low energy of the color RED and applies to several sources of invisible energy. The Raspberry Pi may be a credit-card-sized single-board pc developed within the United Kingdom of Great Britain and Northern Ireland by the Raspberry Pi Foundation. The Raspberry Pi incorporates a Broadcom BCM2836 system on a chip. It doesn't embody a intrinsically magnetic disk or solid-state drive, however Uses associate degree Mount Rushmore State card for booting and long-run storage.

2. LITERATURE SURVEY

2.1 Advance Security System with Intruder Image Capture and Forward Through Email. (July 2016)

Koluguri Neelima¹, K.Ashok kumar².

This paper describes a security system that may monitor associate degree trade and residential. This is often an easy and helpful security system and straightforward to put in. Here application uses Raspberry Pi as its controller and PIR detector that detects presence of an individual wherever ever we tend to place this module either at a door close to home or at offices, factories or the other place wherever we'd like watching each minute for the aim of security.

Through the camera image of the person is captured whenever PIR senses presence of an individual and our controller sends those image to the pre-stored e-mail address through computer network. In order that one will have the data of the person appeared at that instant. A vibration detector is additionally connected to spot if somebody tries to open the door and a siren is given to alert encompassing folks in this case.

2.2 "IOT Based Advance Security System by Using Raspberry Pi". (July 2016)

Nagula shyam kumar¹, Nivedita.M².

In this paper classifier the image for face detection by exploitation Haar cascade algorithmic rule to spot the trespasser. Here developed an internet page for live streaming and conjointly management appliance exploitation online page. The applying uses Raspberry Pi as its controller and obstacle sensing element that detects presence of an individual. Through the camera image of the person is captured whenever obstacle senses presence of an individual and our controller sends those image to the pre-stored e-mail address in addition as classifier the image for face detection by exploitation Haar cascade algorithmic rule to spot the trespasser. SMS Alert; for once we area unit in live steaming any abnormal person can sight then click SMS alert button it'll send to provided mobile variety through GSM module.

2.3 “A Smart Visitor’s Notification System with Automatic Secure Door Lock using Mobile Communication Technology”. (April 2016)

Marwa khalid1, Sadia Majeed2.

This paper presents the event of automatized an automatic} security system to automate the entry of holiday makers, providing a lot of flexibility of managing their record and securing homes or workplaces. Face recognition is an element of this method to attest the guests. a price effective and SMS based mostly door security module has been developed and integrated with the GSM network and created a part of this method to permit communication between system and owner.

This method functions in real time as once the visitant’s arrived it’ll find and acknowledges his face and on the results of face recognition method it’ll open the door for licensed guests or notifies and permits the owners to require any action just in case of unauthorized visitor. The planned system is developed and it’s with success guaranteeing security, managing records and in operation gate while not physical interaction of owner.

2.4 “Raspberry Pi based Smart Home for Deployment in the Smart Grid”. (June 2015)

Davinder Pal Sharma1, Avatar Baldeo2, Cassiel Phillip3.

The main objective of this paper is to style a wise home victimization numerous sensor which might be controlled and monitored by the Raspberry Pi via the web of Things (IoT). this may facilitate the house homeowners to supply an easy, quick and reliable thanks to alter their surroundings. Home security system, capable of motion & disturbance detection at entry points Associate in Nursing making an alarm with email notification alerts having image, was enforced to permit real time watching for the house.

The house automation system was conjointly enforced round the same Raspberry Pi, which has a wise buzzer, an automatic lighting system Associate in Nursing a temperature controller that turns an air-condition unit or fan on/off mechanically underneath given conditions. Python codes were written for interfacing every detector and a paradigm of good home was developed. good home was absolutely tested and performance was found satisfactory

3. CONCLUSIONS

In this paper review, Security is one amongst the largest problems in today’s world. this technique functions in real

time as once the traveler’s arrived it’ll find and acknowledges his face and on the results of face recognition method it’ll open the door for approved guests or notifies and permits the house owners to require more action just in case of unauthorized visitor. this could be used for several applications in security purpose for homes, Banks, and Jeweler retailers.

REFERENCES

- [1] Koluguri Neelima, K.Ashok Kumar-- Advance Security System with Intruder Image Capture and Forward Through Email. July 2016. ISSN No 2348 4845
- [2] Nagula Shyam Kumar, Nivedita.M-- IOT Based Advance Security System by Using Raspberry Pl. . . July 2016. ISSN No 2348 4845
- [3] Marwa Khalid, Sadia Majeed-- “A Smart Visitor’s Notification System with Automatic Secure Door Lock using Mobile Communication Technology”. IJCSNS, VOL.16 No.4, April 2016.
- [4] Davinder Pal Sharma, Avatar Baldeo, Cassiel Phillip-- “Raspberry Pi based Smart Home for Deployment in the Smart Grid”. International Journal of Computer Applications (0975 – 8887) Volume 119 – No.4, June 2015.
- [5] IOT based Raspberry Pi Home Security system with email alert
<https://circuitdigest.com/microcontroller-projects/>