ABSTRACT

Abhishek kale,Jitesh nanhe,Nikhil Raut,Lalit Talekar,Ashish jungle

Project name: Cybernetics defender
Objective:

The main objective of Cybernetics defender is to provide a secure way of communication and transferring evidences in Secret Intelligence Agency of defence system which has always uses undercover agents to solve complex cases and dismantle criminal organizations.

We are conceptualizing this software as a solution so that Secret Intelligence Agencies and their agents can communicate through this Software for the exchange of evidences in a secure way. And maintain the details of Defence Minister.

Existing System:

This existing system is not providing secure registration and profile management of all the users properly.
This manual system gives us very less security for saving data and some data may be lost due to mismanagement.

The system is giving only less memory usage for the users.

The system doesn't provide facility to track all the activities of Agency-Chief and under working Agents.

The system doesn't provide any facility to maintain any tips & suggestion for Citizen.

The system doesn't provide any functionality to upload evidences in encrypted format.

This system doesn't provide recruitment of agents through online.

The system doesn't provide any functionality to DefenceMinister/Secrete Agency-Chief/Agents for online chatting.

Proposed System:

The development of this new system contains the following activities, which try to automate the entire process keeping in the view of database integration approach.

· This system maintains user's personal, address, and contact details.

· User friendliness is provided in the application with various controls provided by system rich user interface.

· This system makes the overall project management much easier and flexible.

· Various classes have been used for maintain the details of all the users and catalog.

· Authentication is provided for this application only registered users can access.

· Report generation features is provided using to generate different kind of reports.

· The system provides facilities to track the all activities of Agency-Chief and Agents.

· System also tracks the tips and suggestion online.

· System provides facility to recruit Agents in online.

· System also provides facility to upload evidences in encrypted format and view cases, related resources.

· This system is providing more memory for the users to maintain data.

· This system is providing accessibility control to data with respect to users.

· This system provides citizens to view success Stories.
· This system provides the functionality to Defence Minister/Secrete Agency-Chief/Agents for online chatting.

Modules:-

1. Citizen

2. Under Cover Agent

3. Secret Intelligence Agency�s chief

 4. Ministry of Defence

 5. Security And Authentication Module

Citizen:

i. Ability to see Success Stories.

ii. Ability to view for a job in Secret Intelligence Agency.

iii. Ability to give tips & suggestion

Under Agent:

i. Able to view case details.

ii. Should be able to encrypt & upload evidence or data to Data Base.

iii. Able to view resources from ministry or chief.

iv. Generate Report.

Defense Ministry:

i. Should be able to send resources to Secret Agency.

ii. Receive reports

iii. Ability to assign cases to the Agency.

Secret Intelligence Agency�s chief:

i. Chief should be able to create/edit/view Agent's profile

ii. Appointing of Agent to a particular case.

iii. Secure retrieval of evidences received from Agent.

iv. Access to Data Base logs.

v. Generate Reports

vi. Ability to store data with history (archive cases).

Security And Authentication Module

 The user details should be verified against the details in the user tables and if it is valid user, they should be entered into the system. Once entered, based on the user type access to the different modules to be enabled / disabled and individual user can change their default password or old password

Software Requirements:

Operating System
:
Windows XP/2003 or Linux/Solaris

User Interface

:
HTML, CSS

Client-side Scripting

:
JavaScript

Programming Language

:
Java

Web Applications

:
JDBC, Servlets, JSP

IDE/Workbench

:
My Eclipse

Database

:
Oracle10g

Server Deployment

:
Tomcat 6.x

Hardware Requirements:

Processor

:

Pentium IV

Hard Disk

:

40GB

RAM

:

256MB

