 2016 IEEE Java, Android Projects,TMKS InfoTech, Bangalore
#1510,Sri Gowri Shankara Complex, 2nd Floor,MKK Road, Near Harishchandra Ghat, Mariyappanapalya, Rajajinagar 2nd Stage, Bangalore - 560021.
Contact :: K.Manjunath -- 09535866270
	Sl.No
	Project Title
	Year

	
	Cloud Computing
	

	
	
	

	1
	DeyPoS Deduplicatable Dynamic Proof of Storage for Multi-User Environments
	2016

	2
	Identity-Based Proxy-Oriented Data Uploading and Remote Data Integrity Checking in Public Cloud
	2016

	3
	Publicly Verifiable Inner Product Evaluation over Outsourced Data Streams under Multiple Keys
	2016

	4
	Providing User Security Guarantees in Public Infrastructure Clouds
	2016

	5
	EPAS: A Sampling Based Similarity Identification Algorithm for the Cloud
	2016

	6
	Dynamic and Public Auditing with Fair Arbitration for Cloud Data
	2016

	7
	An Efficient Privacy-Preserving Ranked Keyword Search Method
	2016

	8
	Dynamic and Fault-Tolerant Clustering for Scientific Workflows
	2016

	9
	Secure Data Sharing in Cloud Computing Using Revocable-Storage Identity-Based Encryption
	2016

	10
	Malware Detection in Cloud Computing Infrastructures
	2016

	11
	Enabling Cloud Storage Auditing with Verifiable Outsourcing of Key Updates
	2016

	12
	Dynamic-Hash-Table Based Public Auditing for Secure Cloud Storage
	2016

	13
	Identity-Based Encryption with Cloud Revocation Authority and Its Applications
	2016

	14
	Fine Grained Two Factor Access Control for Web Based Cloud Computing Services
	2016

	15
	Protecting Your Right: Attribute-based Keyword Search with Fine-grained Owner-enforced Search Authorization in the Cloud
	2016

	16
	Secure Optimization Computation Outsourcing in Cloud Computing: A Case Study of Linear Programming
	2016

	17
	Diplo Cloud: Efficient and Scalable Management of RDF Data in the Cloud
	2016

	18
	CDA Generation and Integration for Health Information Exchange Based on Cloud Computing System
	2016

	19
	Cloud workflow scheduling with deadlines and time slot availability
	2016

	20
	Conditional Identity-based Broadcast Proxy Re-Encryption and Its Application to Cloud Email
	2016

	21
	A Secure and Dynamic Multi-keyword Ranked Search Scheme over Encrypted Cloud Data
	2016

	22
	A Secure Anti-Collusion Data Sharing Scheme for Dynamic Groups in the Cloud
	2016

	23
	CD Store: Toward Reliable, Secure, and Cost-Efficient Cloud Storage via Convergent Dispersal
	2016

	24
	Circuit Cipher text-policy Attribute-based Hybrid Encryption with Verifiable Delegation in Cloud Computing
	2016

	25
	Cloud Armor Supporting Reputation-based Trust Management for Cloud Services
	2016

	26
	Privacy Preserving Ranked Multi Keyword Search for Multiple Data Owners in Cloud Computing
	2016

	27
	Reducing Fragmentation for In line De duplication Backup Storage via Exploiting Backup History and Cache Knowledge
	2016

	28
	TMACS: A Robust and Verifiable Threshold Multi-Authority Access Control System in Public Cloud Storage
	2016

	29
	An Efficient File Hierarchy Attribute Based Encryption Scheme in Cloud Computing
	2016

	30
	Conjunctive Keyword Search With Designated Tester and Timing Enabled Proxy Re-Encryption Function for E-Health Clouds
	2016

	31
	Dual Server Public Key Encryption With Keyword Search for Secure Cloud Storage
	2016

	32
	Real-Time Semantic Search Using Approximate Methodology for Large Scale Storage Systems
	2016

	33
	Geometric Range Search on Encrypted Spatial Data
	2016

	34
	Enabling Fine-grained Multi-keyword Search Supporting Classified Sub dictionaries over Encrypted Cloud Data
	2016

	35
	Reducing Fragmentation for In-line De duplication Backup Storage via Exploiting Backup History and Cache Knowledge
	2016

	36
	SecRBAC: Secure data in the Clouds
	2016

	37
	KSF-OABE: Outsourced Attribute-Based Encryption with Keyword Search Function for Cloud Storage
	2016

	38
	Read2Me: A Cloud- based Reading Aid for the Visually Impaired
	2016

	39
	Attribute-Based Data Sharing Scheme Revisited in Cloud Computing
	2016

	40
	Prioritization of Overflow Tasks to Improve Performance of Mobile Cloud
	2016

	41
	A Privacy Preserving Outsourced Functional Computation Framework Across Large-Scale Multiple Encrypted Domains
	2016

	42
	A Modified Hierarchical Attribute-Based Encryption Access Control Method for Mobile Cloud Computing
	2016

	43
	Two Factor Data Security Protection Mechanism for Cloud Storage System
	2016

	44
	PHE: An Efficient Traitor Tracing and Revocation for Encrypted File Syncing-and-Sharing in Cloud
	2016

	45
	Leveraging Data De duplication to Improve the Performance of Primary Storage Systems in the Cloud
	2016

	46
	Optimizing cost for online social networks on geo-distributed clouds
	2016

	47
	Flexible and Fine-Grained Attribute-Based Data Storage in Cloud Computing
	2016

	48
	TTSA An Effective Scheduling Approach for Delay Bounded Tasks in Hybrid Clouds
	2016

	49
	Encrypted Data Management with Deduplication in Cloud Computing
	2016

	50
	Enabling Personalized Search over Encrypted Outsourced Data with Efficiency Improvement
	2016

	
	
	

	
	Network Security & Secure Computing
	

	
	
	

	1
	Mitigating Denial of Service Attacks in OLSR Protocol Using Fictitious Nodes
	2016

	2
	Trust Agent-Based Behavior Induction in Social Networks
	2016

	3
	Shadow Attacks based on Password Reuses: A Quantitative Empirical Analysis
	2016

	4
	Measuring the Influence of Perceived Cybercrime Risk on Online Service Avoidance
	2016

	5
	Secure Transmission Against Pilot Spoofing Attack: A Two-Way Training-Based Scheme
	2016

	6
	Secure Reversible Image Data Hiding over Encrypted Domain via Key Modulation
	2016

	7
	Hierarchical and Shared Access Control
	2016

	8
	Hidden Cipher text Policy Attribute Based Encryption under Standard Assumptions
	2016

	9
	GeTrust: A guarantee-based trust model in Chord-based P2P networks
	2016

	10
	FRoDO: Fraud Resilient Device for Off-line micro-payments
	2016

	11
	Formal Verification of the xDAuth Protocol
	2016

	12
	Fast Detection of Transformed Data Leaks
	2016

	13
	Privacy-Preserving Outsourced Association Rule Mining on Vertically Partitioned Databases
	2016

	14
	Inference Attack on Browsing History of Twitter Users using Public Click Analytics and Twitter Metadata
	2016

	15
	Data Lineage in Malicious Environments
	2016

	16
	ID2S Password Authenticated key exchange protocol
	2016

	17
	Cyber bullying Detection based on Semantic-Enhanced Marginalized Denoising Auto-Encoder
	2016

	18
	Profiling Online Social Behaviors for Compromised Account Detection
	2016

	19
	Optimized Search-and-Compute Circuits and Their Application to Query Evaluation on Encrypted Data
	2016

	20
	Privacy-Preserving Utility Verification of the Data Published by Non-interactive Differentially Private Mechanisms
	2016

	21
	Detecting and Removing Web Application Vulnerabilities with Static Analysis and Data Mining
	2016

	22
	Distributed Secret Sharing Approach with Cheater Prevention based on QR Code
	2016

	
	
	

	
	
	

	
	Data Mining
	

	
	
	

	1
	Adaptive Processing for Distributed Skyline Queries over Uncertain Data
	2016

	2
	Cold-Start Recommendation with Provable Guarantees: A Decoupled Approach
	2016

	3
	Incremental Semi-Supervised Clustering Ensemble for High Dimensional Data Clustering
	2016

	4
	Quantifying Political Leaning from Tweets, Re tweets, and Re tweeters
	2016

	5
	RSkNN: kNN Search on Road Networks by Incorporating Social Influence
	2016

	6
	Cross-Domain Sentiment Classification Using Sentiment Sensitive Embeddings
	2016

	7
	A Novel Recommendation Model Regularized with User Trust and Item Ratings
	2016

	8
	Automatically Mining Facets for Queries from Their Search Results
	2016

	9
	Booster in High Dimensional Data Classification
	2016

	10
	Connecting Social Media to E-Commerce Cold-Start Product Recommendation Using Micro blogging Information
	2016

	11
	Crowd sourcing for Top-K Query Processing over Uncertain Data
	2016

	12
	Efficient Cache-Supported Path Planning on Roads
	2016

	13
	Efficient R-Tree Based Indexing Scheme for Server-Centric Cloud Storage System
	2016

	14
	Inverted Linear Quad tree: Efficient Top K Spatial Keyword Search
	2016

	15
	kNNVWC An Efficient k-Nearest Neighbors Approach Based on Various-Widths Clustering
	2016

	16
	Location Aware Keyword Query Suggestion Based on Document Proximity
	2016

	17
	Mining User-Aware Rare Sequential Topic Patterns in Document Streams
	2016

	18
	Nearest Keyword Set Search in Multi-Dimensional Datasets
	2016

	19
	Practical Approximate k Nearest Neighbor Queries with Location and Query Privacy
	2016

	20
	Sentiment Embeddings with Applications to Sentiment Analysis
	2016

	21
	Top-Down XML Keyword Query Processing
	2016

	22
	Topic Sketch Real-time Bursty Topic Detection from Twitter
	2016

	23
	Top-k Dominating Queries on Incomplete Data
	

	24
	Trust-but-Verify: Verifying Result Correctness of Outsourced Frequent Item set Mining in Data-mining-as-a-service Paradigm
	2016

	25
	 Quality-Aware Sub graph Matching Over Inconsistent Probabilistic Graph Databases
	2016

	26
	Understanding Short Texts through Semantic Enrichment and Hashing
	2016

	27
	Cross-Platform Identification of Anonymous Identical Users in Multiple Social Media Networks
	2016

	28
	Explicit Minimum Storage Regenerating Codes
	2016

	29
	Private Over-threshold Aggregation Protocols over Distributed Datasets
	2016

	30
	MAVE: Multilevel wrApper Verification systEm
	2016

	31
	Personalized travel sequence recommendation on multi score Big social media
	2016

	32
	A Mixed Generative-Discriminative Based Hashing Method
	2016

	33
	Text mining to the contributors to rail accidents
	2016

	34
	User-Service Rating Prediction by Exploring Social Users' Rating Behaviors
	2016

	35
	Building an intrusion detection system using a filter-based feature selection algorithm
	2016

	36
	Domain-Sensitive Recommendation with User-Item Subgroup Analysis
	2016

	37
	Efficient Algorithms for Mining Top-K High Utility Item sets
	2016

	38
	Using Hash tag Graph-Based Topic Model to Connect Semantically-Related Words Without Co-Occurrence in Micro blogs
	2016

	39
	Relevance Feedback Algorithms Inspired By Quantum Detection
	2016

	40
	A Comprehensive Study on Willingness Maximization for Social Activity Planning with Quality Guarantee
	2016

	41
	A Review of Relational Machine Learning for Knowledge Graphs
	2016

	42
	Resolving Multi-party Privacy Conflicts in Social Media
	2016

	43
	NATERGM: A Model for Examining the Role of Nodal Attributes in Dynamic Social Media Networks
	2016

	44
	Crawling Hidden Objects with kNN Queries
	2016

	
	
	

	
	
	

	
	Mobile Computing
	

	
	
	

	1
	Service Usage Classification with Encrypted Internet Traffic in Mobile Messaging Apps
	2016

	2
	Filtering of Brand-related Microblogs using Social-Smooth Multiview Embedding
	2016

	3
	Distributed and Fair Beaconing Congestion Control Schemes for Vehicular Networks
	2016

	4
	Secure Overlay Routing Using Key Pre-Distribution A Linear Distance Optimization Approach
	2016

	5
	Towards Information Diffusion in Mobile Social Networks
	2016

	6
	Design and Analysis of an Efficient Friend-to-Friend Content Dissemination System
	2016

	7
	Covering the Sensitive Subjects to Protect Personal Privacy in Personalized Recommendation
	2016

	8
	DaGCM A Current Data Uploading framework for mobile data gathering in wireless sensor networks
	2016

	9
	Traffic De correlation Techniques for Countering a Global Eavesdropper in WSNs
	2016

	10
	WORAL A Witness Oriented Secure Location Provenance Framework for Mobile Devices
	2016

	11
	EPLQ: Efficient Privacy-Preserving Location-Based Query Over Outsourced Encrypted Data
	2016

	12
	Detecting Node Failures in Mobile Wireless Networks: A Probabilistic Approach
	2016

	
	
	

	
	Wireless Sensor Networks
	

	
	
	

	1
	Active Trust Secure and Trustable Routing in Wireless Sensor Networks
	2016

	2
	Energy and Memory Efficient Clone Detection in Wireless Sensor Networks
	2016

	3
	Toward Proper Guard Zones for Link Signature
	2016

	4
	Fair Routing for Overlapped Cooperative Heterogeneous Wireless Sensor Networks
	2016

	5
	PKC-Based DoS Attacks-Resistant Scheme in Wireless Sensor Networks
	2016

	6
	Cluster-Based Routing for the Mobile Sink in Wireless Sensor Networks With Obstacle
	2016

	7
	CANS Towards Congestion-Adaptive and Small Stretch Emergency Navigation with WSNs
	2016

	8
	NACRP A Connectivity Protocol for Star Topology Wireless Sensor Networks
	2016

	9
	DaGCM A Concurrent Data Uploading Framework for Mobile Data Gathering in Wireless Sensor Networks
	2016

	10
	iPath Path Inference in Wireless Sensor Networks
	2016

	11
	Adaptive and Channel-Aware Detection of Selective Forwarding Attacks in Wireless Sensor Networks
	2016

	12
	Reliable and Efficient Data Acquisition in wsn in the Presence of Transfaulty Nodes
	2016

	13
	Dynamic Cluster Head Selection Method for Wireless Sensor Network
	2016

	14
	Duplicate Detectable Opportunistic Forwarding in Duty-Cycled Wireless Sensor Network
	2016

	15
	Towards Distributed Optimal Movement Strategy for Data Gathering in Wireless Sensor Networks
	2016

	16
	Location aware sensor routing protocol for mobile wireless sensor networks
	2016

	17
	Mobile Coordinated Wireless Sensor Network An Energy Efficient Scheme for Real Time Transmission
	2016

	18
	Maximum data collection rate in rechargeable wireless sensor networks with multiple sinks
	2016

	
	
	

	
	
	

	
	Android Projects
	

	
	
	

	1
	STAMP: Enabling Privacy-Preserving Location Proofs for Mobile Users
	2016

	2
	WORAL A Witness Oriented Secure Location Provenance Framework for Mobile Devices.
	2016

	3
	MADAM: Effective and Efficient Behavior-based Android Malware Detection and Prevention.
	2016

	4
	Authentication of Smartphone Users Using Behavioral Biometrics
	2016

	5
	Droid Detector: Android malware characterization and detection using deep learning
	2016

	6
	EPLQ: Efficient Privacy-Preserving Location-Based Query Over Outsourced Encrypted Data
	2016

	7
	A Shoulder Surfing Resistant Graphical Authentication System
	2016

	8
	Pass BY OP Bring Your Own Picture for Securing Graphical Passwords
	2016

	9
	Privacy Preserving Location Sharing Services for Social Networks
	2016

	10
	SBVLC: Secure barcode-based visible light communication for smart phones
	2016

	11
	SenSpeed: Sensing Driving Conditions to Estimate Vehicle Speed in Urban Environments
	2016

	12
	ALTERDROID: Differential Fault Analysis of Obfuscated Smartphone Malware
	2016

	13
	Towards Information Diffusion in Mobile Social Networks
	2016

	14
	Understanding Smartphone Sensor and App Data for Enhancing the Security of Secret Questions
	2016

	15
	Designing a Secure Exam Management System (SEMS) for M-Learning Environments
	2016

	
	
	

	
	Adhoc Networks & VANET & MANET
	

	
	
	

	1
	Opportunistic Routing With Congestion Diversity in Wireless Ad Hoc Networks
	2016

	2
	Top-k Query Processing and Malicious Node Identification Based on Node Grouping in MANETs
	2016

	3
	Energy Efficiency Optimization for Mobile Ad Hoc Networks
	2016

	4
	Mitigating Denial of Service Attacks in OLSR Protocol Using Fictitious Nodes
	2016

	5
	
	2016

	6
	
	2016

	7
	
	2016

	8
	
	2016

	
	
	

	
	Networking and Service Computing, Dependable and
Secure Computing
	

	
	
	

	1
	A Shoulder Surfing Resistant Graphical Authentication System
	2016

	2
	Achieving Flatness: Selecting the Honey words from Existing User Passwords
	2016

	3
	A Stable Approach for Routing Queries in Unstructured P2P Networks
	2016

	4
	Spatial Reusability-Aware Routing in Multi-Hop Wireless Networks
	2016

	5
	STAMP: Enabling Privacy-Preserving Location Proofs for Mobile Users
	2016

	6
	FRoDO Fraud Resilient Device for Off-Line Micro-Payments
	2016

	7
	Profiling Online Social Behaviors for Compromised Account Detection
	2016

	8
	Data Lineage in Malicious Environments
	2016

	9
	Detecting Malicious Face book Applications
	2016

	10
	Group Key Agreement with Local Connectivity
	2016

	11
	ID2S Password-Authenticated Key Exchange Protocols
	2016

	12
	Mitigating Cross-Site Scripting Attacks with a Content Security Policy
	2016

	13
	Fast and Scalable Range Query Processing With Strong Privacy Protection for Cloud Computing
	2016

	14
	Graph Regularized Feature Selection with Data Reconstruction
	2016

	15
	Secure Multi-Attribute One-to-Many Bilateral Negotiation Framework for E-Commerce
	2016

	16
	Dynamic-Hash-Table Based Public Auditing for Secure Cloud Storage
	2016

	17
	Efficient Certificate less Access Control for Wireless Body Area networks
	2016

	18
	Finding non equivalent classifiers in Boolean space to reduce TCAM Usage
	2016

	19
	Geographic and opportunistic routing for underwater sensor networks
	2016

	20
	Optimizing cost for online social networks on geo-distributed clouds
	2016

	21
	Secure and Efficient Data Communication Protocol for Wireless Body Area Networks
	2016

	22
	Personalizing Sample Databases With Facebook Information to Increase Intrinsic Motivation
	2016

	
	
	

	
	
	

	
	Image Processing and Multimedia
	

	
	
	

	1
	A Scalable Approach for Content-Based Image Retrieval in Peer-to-Peer Networks
	2016

	2
	Online Multi-Modal Distance Metric Learning with Application to Image Retrieval
	2016

	3
	Secure Reversible Image Data Hiding over Encrypted Domain via Key Modulation
	2016

	4
	Social Friend Recommendation Based on Multiple Network Correlation
	2016

	5
	User-Service Rating Prediction by Exploring Social Users’ Rating Behaviors
	2016

	6
	A Locality Sensitive Low-Rank Model for Image Tag Completion
	2016

	7
	Pass BY OP Bring Your Own Picture for Securing Graphical Passwords
	2016

	8
	Reversible Data Hiding in Encrypted Images by Reversible Image Transformation
	2016

	9
	Tag Based Image Search by Social Re-ranking
	2016

	10
	Semantic Discriminative Metric Learning for Image Similarity Measurement
	2016

	11
	Semantic Concept Co-occurrence Patterns for Image Annotation and Retrieval
	2016

	12
	Multi-Modal Event Topic Model for Social Event Analysis
	2016

	13
	Learning from Weak and Noisy Labels for Semantic Segmentation
	2016

	14
	Content Adaptive Steganography by Minimizing Statistical Detectability
	2016

	15
	Securing SIFT: Privacy-Preserving Outsourcing Computation of Feature Extractions Over Encrypted Image Data
	2016

	16
	Learning of Multimodal Representations With Random Walks on the Click Graph
	2016

	17
	Web Image Search Re-ranking with Click-based Similarity and Typicality
	2016

	18
	Enhancing Sketch-Based Image Retrieval by Re-Ranking and Relevance Feedback
	2016

	19
	Filtering of Brand-related Microblogs using Social-Smooth Multiview Embedding
	2016

	
	
	

	
	
	

	
	
	

	
	
	

	
	Parallel and Distributed System
	

	
	
	

	1
	A Hop-by-Hop Routing Mechanism for Green Internet
	2016

	2
	POST Exploiting Dynamic Sociality for Mobile Advertising in Vehicular Networks
	2016

	3
	The Server Provisioning Problem for Continuous Distributed Interactive Applications
	2016

	4
	Authenticated Key Exchange Protocols for Parallel Network File Systems
	2016

	5
	Real-time Semantic Search using Approximate Methodology for Large-scale Storage Systems
	2016

	6
	A Secure and Dynamic Multi-keyword Ranked Search Scheme over Encrypted Cloud Data
	2016

	7
	An Efficient Privacy-Preserving Ranked Keyword Search Method
	2016

	8
	Real-Time Semantic Search Using Approximate Methodology for Large-Scale Storage Systems
	2016

	9
	Dictionary Based Secure Provenance Compression for Wireless Sensor Networks
	2016

	10
	The Server Provisioning Problem for Continuous Distributed Interactive Applications
	2016

	11
	Contributory Broadcast Encryption with Efficient Encryption and Short Cipher texts
	2016

	
	
	

	
	Service Computing,Computers,IOT
	

	
	
	

	1
	Privacy Preserving Location Sharing Services for Social Networks
	2016

	2
	Contributory Broadcast Encryption with Efficient Encryption and Short Cipher texts
	2016

	3
	EPLQ: Efficient Privacy-Preserving Location-Based Query Over Outsourced Encrypted Data
	2016

	4
	Mitigating Cross Site Scripting Attacks with a Content Security Policy
	2016

	
	
	

	
	Software Engineering
	

	1
	Mapping Bug Reports to Relevant Files A Ranking Model, a Fine-Grained Benchmark, and Feature Evaluation
	2016

	2
	Metamorphic Testing for Software Quality Assessment A Study of Search Engines
	2016

	3
	SITAR GUI Test Script Repair
	

	4
	Answering Approximate queries Over XML Data
	

