Hybrid Payment Security Model for E-Commerce Website
As an electronic commerce exponentially grows, the number of transactions and participants who use e-commerce applications has been rapidly increased. Since all the interactions among participants occur in an open network, there is a high risk for sensitive information to be leaked to unauthorized users. Since such insecurity is mainly created by the anonymous nature of interactions in e-commerce, sensitive transactions should be secured. For this the system combines the various encryption techniques like AES, MD5 and DES. Here the data(plain text) is being encrypted using AES, DES whereas MD5 is applied to the same plaintext to generate key.

Modules

Register: User will have to register in order to get access to the system.

Login: User will have to provide his username and password in order to login to the system.

Product Listing: Here all the products can be viewed by the user along with its other details like short description, cost, and also image of the product.

Payment: In order to perform any transaction here the user needs to provide his bank information like his Account no, Card no, CVV no and PIN no to make the payment.

Encryption: The PIN, Account No, CVV no are encrypted using AES and DES after which MD5 is applied to the key.

Advantages

· Your sensitive details like your bank details are now secured using AES, DES.

· The key used is also secured as MD5 is applied to generate the key from message digest.

· Now the bank transactions can be done securely without worrying about attacker getting access to the database as the data will be in encrypted form.

Application

· This system can be used in any online activity which requires users to perform payment online.
