Secure Online Auction System.
Online auction however is a different business model where the items are sold through price bidding. Usually bidding have start price and ending time. Potential buyers in auction and the winner is the one who bids the item for highest price. We treat the fraud detection with a binary classification. For buying product online user have to provide his personal details like email address, license number, PAN number etc. Only the valid user will have authority to bid. This prevents various frauds according in online shopping.
Modules
Customer Module:
· Customer register: customer will be provided with a personal account through registration

· Customer Login: Login to the system with valid username and password.

· Profile Verification : The customers profile verified by the admin for the auction bid participation.

· Auction Products : Only verified customer can able to view auction product gallery, bidding for product and buy product.
Seller Module
The seller module includes different sellers who wish to sell their products. The seller needs to be approved by administrator after a seller submits his registration. A seller can add or delete or modify information about different items. The different functionalities for seller are

· Can add a new a product

· Can delete a product

· Can place new offers to the product

· Can modify information related to the product such as price, basic information
Admin Module
The administrative module includes an admin who acts as an intermediator between seller and the customer.

· Admin Login: Login with authorized username and passwords.

· Verify Customers & Sellers : The Administrator verifies new users when the online auctioning also approve authorized seller after registration.

· Delete Seller : If the admin feels all the products from particular seller mostly are not trusted he can also remove the seller and his related products.

· Block Fraud Customer : Administrator can delete an account when any of the user leave the auctioning organization and permanently blocks the customer if fraud.
Complaint Filing

Buyers can file complaints against fraudulent sellers. The administrator views the various types of complaints and takes the final decision about it.
Advantages:
· Only authorized and verified customer can participate in auction.

· Fraud customer or seller gets detect in early stages and measure to prevent it.
· Authenticate legitimate users can buy the product online very efficiently and securely with the help of this system

· The products for auction does not need any physical location

· The bidder can participate in auction from anywhere at anytime through online auction.
Disadvantages:
· Customer can view only the product picture and some details on the auction website, which may lead to lack of product genuineness.
Hardware Requirement:
· i3 Processor Based Computer

· 1 GB RAM

· 50 GB Hard Disk

· Monitor

· Internet Connection

Software Requirement:
· Windows 7 or higher.

· WAMP Server

· Notepad++.

· My SQL 5.6.

IEEE Link
http://ieeexplore.ieee.org/document/7588860/

