Active Chat Monitoring and Suspicious Chat Detection Over Internet Synopsis
With the advancement of internet technology and the change in the mode of communication, it is found that much first-hand news has been discussed in Internet forums well before they are reported in traditional mass media. Also, this communication channel provides an effective channel for illegal activities such as broadcasting of copyrighted movies, threatening messages and online gambling etc. Our proposed System will analyze online plain text sources from selected discussion forums and will classify the text into different groups and system will decide which post is legal and illegal.
[image: image1.png]Malicious
Post

Non Malicious
Post

Detection
Mechanism

This system will download postings from selected discussion forums continuously and employ data mining techniques to identify hot topics and cluster authors into different groups using word-based user profiles. System will analyze online plain text sources using text data mining. This system will help to reduce many illegal activities which are held on internet. This system can be used for security purpose. This system will scan post written in a natural language and will cluster this post into different groups and will identify illegal topics.
Modules and their Description
This system comprises of 4 Major Modules:
1. Suspicious Keyword Entry into System
2. Data Mining Algorithm
3. Auto Download Illegal Postings

4. View Suspicious Activity
Description:
1. Suspicious Keyword Entry into System:
· Here, Admin is responsible to input suspicious keywords into the system to catch the illegal activity over the web.
2. Data Mining Algorithm:
· This Data Mining Algorithm is used over the internet to detect criminal activities and illegal postings.
3. Auto Download Illegal Postings:
· System auto downloads the postings from selected discussion forums continuously and employ data mining techniques to identify hot topics and cluster authors into different groups using word-based user profiles.
4. View Suspicious Activity:
· Here, Admin role is to view the suspicious activity over the web and take a legal action towards the person.
· Software Requirements:
· Windows 7 or higher
· Visual studio 2010.
· SQL Server 2008.
· Hardware Components:
· Processor –Core i3

· Hard Disk – 160 GB

· Memory – 1GB RAM

· Monitor

· Internet Connection
· Advantages of the Proposed Project:
· This system will reduce illegal activities held on internet.
· This system will provide security for many websites.
· This system will act as an evidence for investigation.
· Disadvantages:
· If Internet connection fails, this system won’t work.
· Application:
· This application can be used by many websites for security purpose.
