

Encrypted IT Auditing on Cloud Computing
ABSTRACT:
 In this project we are conducting the investigation studies over the IT auditing for assuming the security for cloud computing. During this investigation, we are implementing working of IT auditing mechanism over the cloud computing framework in order to assure the desire level of security. In the IT auditing mechanism, the concept of checklists are prepared for the cloud computing application and their lifecycle. Those checklists are prepared on the basis of models of cloud computing such as deployment models and services models. With this project our main concern is to present the cloud computing implications for large enterprise applications like Customer Relationship Management and achieving the desired level of security with design and implementation of IT auditing technique. As results from practical investigation of IT auditing over the cloud computing framework, we claim that IT auditing assuring the desired level of security, regulations, compliance for the enterprise applications like Customer Relationship Management.
EXISTING SYSTEM:

. Here the customer registration information is stored in the encrypted form in database and it can be decrypted from database by the user.
PROPOSED SYSTEM:

In the Encryption technique, if new user is register his information in this application, this in information is saved in encrypted form in table. So this private information is not known to any other user .so it is better security to our application.

Also we have provided the decryption technique for the user to read the information is correct or not by showing it on below the encryption table. This data is known to only that user which is login.
MODULE DESCRIPTION:
Number of Modules

After careful analysis the system has been identified to have the following modules:
1. Administrator Module
2. User Module

1. Administrator Module

· Admin can store user profile in encrypted format.

· Admin can update user profile.
· Admin can show and update news.

· Admin can communicate with user.

2. User Module

· User can login and view the concern user only view the information.

· User can update their login registration.
· User can view latest news.

· User can communicate with admin.

NON-FUNCTIONAL REQUIREMENTS:
Software requirements:

 Operating System

: Windows

 Technology

: Java and J2EE

 Web Technologies

: XHtml, JavaScript, CSS

 Web Server

: Tomcat
 Database

: My SQL
 Java Version

 : J2SDK1.5

Hardware requirements:

 Hardware - Pentium

Speed - 1.1 Ghz

RAM - 1GB
Hard Disk - 20 GB

Floppy Drive - 1.44 MB

Key Board - Standard Windows Keyboard

Mouse - Two or Three Button Mouse

Monitor - SVGA

Conclusion

Cloud computing technology provides human to advantages such that enables cloud computing system to achieve both effectiveness of system resource and strength of security service without trade-off between them and manages user’s logs.

