

Online Voting System via Smartphone

Shaikh Mohammad Bilal N Department of Computer Science *K.J Somaiya College of Science and Commerce*
Mumbai, India mohammadbilal@somaiya.edu

Prince Ramesh Maurya Department of Computer Science *K.J Somaiya College of Science and Commerce*
Mumbai, India prince.m@somaiya.edu

Abstract: A democratic framework comprises of rules which must be followed for a vote to be viewed as substantial and checked to yield a conclusive outcome. The task clarified where typical procedure of political decision in Marine society, that is Persatuan Nelayan Kebangsaan (PNK) Daerah Manjung Utara, Perak to choose their association for the network. Essentially tallying polling forms need to consider quite a while that hauled the outcomes to be distributed on the following day. Besides, procedure of ascertaining requires labor whom could be predisposition or exploitative individual while doing the computation. In extra, the outcome could be setting aside a long effort to appear. In this way, it will make the voters continue standing by to know the outcome. The Voting System utilizing Android Application is progressively effective that the great technique to do a political decision. The task has build up an intuitive GUI board for casting a ballot framework. In addition, Apps Inventor 2 had been utilized to structure the whole task. The database that made additionally does the computation of the information before move the information to the official site. This framework has better exactness contrasted with the conventional strategy for tallying.

Keywords: android application, voters, voting system, ballot.

I. INTRODUCTION

Casting a ballot is the strategy for picking an individual who is being chosen by the network part for a situation at whole nation. Casting a ballot procedure not only just in the political decision for chose the up-and-comers who will be in the prerequisite position like a President. The procedure likewise will accomplish for picking the individual that requirements to cast a ballot who will in the situation for handle the errand for instance for the picking the pioneer in the class. As known, the democratic procedure was utilizing the polling forms paper to guarantee the procedure framework. It is troublesome in light of the fact that the issue which the voting forms need to determined by

physically figuring. In physically figuring, the issue that can be happen when the individual who determined the polling forms will miss checking or possibly the individual progressively predisposition at one individual competitors. In 1964, the utilization of electronic democratic innovation in political race was acquainted in 1964 with the open [3, 7]. From that point forward, different innovations like direct account electronic (DRE) casting a ballot machines have been acquainted in certain nations with improve the proficiency and straightforwardness of casting a ballot and tallying strategies [4]. Others innovation that had been presence was an Electronic democratic machines (EVMs) that are increasingly famous right now in whole world. It is the electro-mechanical or electronic hardware that can be utilized to characterize polling forms, cast and check votes, report or show political decision results, or keeps up and creates review trail data [3, 4, 7].

II. PROBLEM DEFINITION

A. Statement Of Problem

Internet Voting are straightforward, appealing and simplicity to utilize. It lessens manual endeavors and majority of data can be taken care of no problem at all. Be that as it may, out of every one of these highlights there are a few downsides with this framework are, there can be programming disappointment issue, shaky access of web and furthermore voter ought to be acquainted with web.

Innovation improvement of versatile applications these days is progressively well known and utilized by approved body. The appearance of different portable applications on time at present has impacted the style of life than can assist clients with facilitating the exercises of their every day lives. Android is one of the major working frameworks in the developing business sector in these days [1]. Likewise, Android is the principal working

framework that utilized the total for their runway also, it is open and free for application engineers versatile to build up the new application [8].

III. EXISTING SYSTEM

By utilizing the voting forms for the democratic procedure progress in the Election Day, the vote will be checked by their voters itself [3]. It will be have an inclination in their locale itself that checked the vote. So there is no proficiency and sincerely while the votes under checked. Likewise the outcome will turn out late that make the voters continue holding up in the entire day. It sure will make a tumult in their locale since it was require some investment to report the outcomes. In the event that they votes may be miscalculating, the votes need to re-include again until the Person in Charge for the Election Day was fulfilled.

The application that creates is the Android Voting System applications. The Android Voting System applications were creating by utilizing Android activity framework. This application reason for make the angler network was simpler while the Election Day being held. The angler network picked is Persatuan Nelayan Manjung (Pantai Remis).

This application will show the image of the contender to make the voters perceived which applicants that they will cast a ballot. Additionally it incorporates the data about the applicants themselves. In the event that the voters don't know whom that they vote, the survey meeting was been program right now they present their votes. In this way, the framework will possibly complete the meeting when the voters finishing vote in favor of 10 up-and-comers. On the off chance that the vote not exactly or in excess of 10 competitors, the framework will give an admonition to the voters that the democratic procedure demonstrated not finished. By utilizing the voting forms for the democratic procedure progress in the Election Day, the vote will be checked by their voters itself [3]. It will be have an inclination in their locale itself that checked the vote. So there is no proficiency and sincerely while the votes under checked. Likewise the outcome will turn out late that make the voters continue holding up in the entire day. It sure will make a tumult in their locale since it was require some investment to report the outcomes. In the event that they votes may be miscalculating, the votes need to re-include again until the Person in Charge for the Election Day was fulfilled.

Table 1. Result

	Method	Result time taking
5 person votes	Ballots	5 minutes
5 person votes	Android Apps	30 seconds

IV. PROPOSED SYSTEM

The Android application can be accessed using android phone by installing the apk and by authenticating the device by their unique email id and then a unique token id is made in the database along with the email id and phone and no more authentication will be required for the phone until you logout from the device from that particular account, which makes it possible one device per vote.


Figure-1


Figure-2

V. SYSTEM SIMULATION

The Apps Inventor 2 is to build up the showcase of casting a ballot framework process that makes a simpler to the client for votes the competitors. // // The system has >>The presentation is about the welcome showcase to the voters when their beginning the democratic procedure. In the welcome presentation, when the Vote button had been contacting it will continue to another showcase which is the up-and-comers show with the determination button. The determination button accommodate each every competitor. In the democratic procedure show, the pictures of the up-and-comers will be showed up in the democratic segment show that makes the voters simpler to perceive the up-and-comers that they will cast a ballot. This framework couldn't completed the meeting when the voters was not done cast a ballot their applicants and the framework will circle to the prior democratic area show. After the democratic procedure was done the last showcase is to gratitude to the voters for their collaboration while do the democratic.


Figure-3

VI. DATA COLLECTION

The aggregate information is the information that gathered from the Android application. It very well may be accepting like a voting form paper in the voting booths. The cell phone need have an internet provider in light of the fact that the framework was connected with the database authority as alluded to Figure-3.

The database authority is the piece of the figuring of information. The information that gathered will be determined in the database before appearing in a similar application however no one but administrator can see the outcome.

VII. EXPERIMENTAL RESULT

The application was separated by two applications which are a Vote Apps and Admin Apps. The Admin Apps was incorporated with the democratic determination on the grounds that the

Administrator Apps have a voter page watcher choice in the Admin Apps. As a required, that is have to login as an administrator. So Admin can be secure in light of the fact that Admin Apps have a ton of exercises for the Voting Apps as appeared in Figure-4


Figure-4

PART I - ADMIN WINDOW

The application was separated by two applications which are a Vote Apps and Admin Apps. The Admin Apps was incorporated with the democratic determination on the grounds that the .

Administrator Apps have a voter page watcher choice in the Admin Apps. As a required, that is have to login as an administrator. So Admin can be secure in light of the fact that Admin Apps have a ton of exercises for the Voting Apps as appeared in Figure-4.

For Admin Apps, just the first Admin will have the Admin Apps for make it increasingly secure. The ID and Password of Admin login can be changed by utilizing the Apps Invertor 2. There is excluded from the database in light of the fact that to make it increasingly secure. The aftereffect of the votes can

be see right now select the 'View Overall Result' button as appeared in Figure-7


Figure-5

PART II – VOTE WINDOW

In the Vote Apps, just for casting a ballot exercises was given right now. No more exercises were given on the grounds that the application was made for the voters as it were. It tends to be accept as a substitution of polling forms for casting a ballot exercises. The applicant's pictures will just show the 5 up-and-comers by every competitor's pages. In this way, the voters need to tap the whole pages to make a carefully determination.

Alluding Figure-7, the submit button was dormant on the grounds that the 5 up-and-comers need to choose. In the event that the applicants chose was less or more than 5, the choice can't be submit. Along these lines, the choice need to finish chose for 5 applicants.


Figure-6

PART III - SIMULATION PERFORMANCE

The evaluation was doing in 4 phase which are with the first phase for testing the Checkbox button works. The first step was included the design of the application to produce the display the application.

The second phase was quite difficult which is to testing the database collective and calculated the result. The database collective was created by Custom Tiny WebDB Service that available in the Apps Inventor 2 to create it.

The third phase was simulated the application with the Bachelor Marine Electronic Engineering student batch 4 for choosing their leader. For doing this simulation, the students had been provided to install the Vote Apps in their Android Smartphone.

The final phase was simulated the application the Persatuan Nelayan Manjung Utara (Pantai Remis) staff for get their feedback about the application.

VIII. ACKNOWLEDGEMENT

This assessment paper was maintained and guided by Prof. Bilal Mohammad Shaikh. He's massive heading helped being created of this assessment paper.

Conclusion

The presence casting a ballot framework which having an issue which is the expense to give the voting form papers and the electronic democratic machines that delivered in India can be assaulted to show which is the framework has been fathomed. In this way, the democratic framework in the Android application has their weaknesses. It incorporated the issue when the telephone was undermined or harm, it will cause the mistake of the democratic. Something else, the Android application for casting a ballot framework was more productive than the democratic framework that utilizing a voting form papers.

was demonstrated that the new framework for the political decision day. Ordinarily, their locale utilized the polling forms paper for Election Day progress. That was utilized a ton of cost to sorted out the occasions. Hence, with this venture the issue of utilizing a great deal of cost can be decreased. In extra, the Android application can be consequently determined the information which is the votes can be determined without utilizing a labor to ascertain the votes. Additionally diminished the time taken to distribute the general outcome.

References :

- [1] Joseph, A., Lauren, D., Shane, C. 2014. Introduction to Android Application Development: Android Essential United States: America: Addison-Wesley (4th Edition).
- [2] Li Ma, Lei Gu, Jin Wang, 2014 "Research and Development of Mobile Application for Android Platform".
- [3] Calda D. Ashok Kumar, T. Ummal Sariba Begum, 2012 "Electronic Voting Machines - A Review". Scott Wolchok, Eric Wustrow, J. Alex Halderman, 2010 "Security Analysis of India's Electronic Voting Machines",
- [4] Seth Y. Fiawoo, Robert A. Sowah, 2012 "Design and Development of an Android Application to Process and Display/Summarised Corporate Data".
- [5] Harshad Velapure, Saurabh Rai, Saransh Sharma, Preetam Naiknavre, Pranali Jadhav, Kalyan Bamane, 2015 "Android Based E-Voting".
- [6] Mariano Gamboa, Gabriel Mendez, Aldo Orozeo, Gerardo Martinez, Oscar Escobedo, 30 January 2013 "Prototype of an Electronic Voting Machine used in a survey in past federal elections in Mexico".
- [7] Eliver Perez Villegas, Gina Gallegos-Garcia, Gualberto Aguilar Torres, Hector Flores Gutierrez, 9 September 2013 "Implementation of Electronic Voting System in Mobile Phones with Android Operating System".

