2013 and 2014 Completed IEEE Projects List
	Sl.No
	Project Title
	Year

	
	Cloud Computing
	

	1
	A Load Balancing Model Based on Cloud Partitioning for the Public Cloud
	2013

	2
	A Privacy Leakage Upper Bound constraint Based Approach for Cost Effective
	2013

	3
	Dynamic Resource Allocation Using Virtual Machines for Cloud Computing Environment
	2013

	4
	Enabling Dynamic Data and Indirect Mutual Trust for Cloud Computing Storage Systems
	2013

	5
	Harnessing the Cloud for Securely Outsourcing Large-Scale Systems of Linear Equations
	2013

	6
	Mona Secure Multi-Owner Data Sharing for Dynamic Groups in the Cloud
	2013

	7
	NICE Network Intrusion Detection and Countermeasure Selection in Virtual Network Systems
	2013

	8
	On the Optimal Allocation of Virtual Resources in Cloud Computing Networks
	2013

	9
	Optimizing Cloud Resources for Delivering IPTV Services through Virtualization
	2013

	10
	PACK Prediction-Based Cloud Bandwidth and Cost Reduction System
	2013

	11
	Privacy Preserving Delegated Access Control in Public Clouds
	2013

	12
	Privacy Preserving Public Auditing for Secure Cloud Storage
	2013

	13
	Toward Fine Grained Unsupervised Scalable Performance Diagnosis for Production Cloud Computing Systems
	2013

	14
	Toward Secure Multi keyword Top-k Retrieval Over Encrypted Cloud
	2013

	15
	Towards Differential Query Services in Cost Efficient Cloud
	2013

	16
	A Stochastic Model to Investigate Data Center Performance and QoS in IaaS Cloud Computing Systems
	2013

	17
	Dynamic Audit Services for Outsourced Storages in Clouds
	2013

	18
	Collaboration in Multi cloud Environments Framework and Security Issues
	2013

	19
	Scalable and Secure Sharing of Personal Health Records in Cloud Computing using Attribute-based Encryption
	2013

	20
	QoS Ranking Prediction for Cloud Services
	2013

	21
	Load Rebalancing for Distributed File Systems in Clouds
	2013

	22
	A Hierarchical Approach for the Resource Management of Very Large Cloud Platforms
	2013

	23
	SeDas A Self Destructing Data System Based on Active Storage Framework
	2013

	24
	Winds of Change from Vendor Lock In to the Meta Cloud
	2013

	25
	On Data Staging Algorithms for Shared Data Accesses in Clouds
	2013

	26
	Error-Tolerant Resource Allocation and Payment Minimization for Cloud System
	2013

	27
	Optimal Multi Server Configuration for Profit Maximization in Cloud Computing
	2013

	28
	TST Threshold Based Similarity Transitivity Method in Collaborative Filtering with Cloud Computing
	2013

	29
	Performance of Virtual Machines Under Networked Denial of Service Attacks: Experiments and Analysis
	2013

	30
	Secure Logging as a Service—Delegating Log Management to the Cloud
	2013

	31
	Fault Tolerance Management in Cloud Computing: A System-Level Perspective
	2013

	32
	Automatic Protocol Blocker for Privacy-Preserving Public Auditing in Cloud Computing
	2012

	33
	Cloud Computing Security From Single to Multi-Clouds
	2012

	34
	Cooperative Provable Data Possession for Integrity Verification in Multi-Cloud Storage
	2012

	35
	Efficient audit service outsourcing for data integrity in clouds
	2012

	36
	Enabling Secure and Efficient Ranked Keyword Search Over Out Sourced Cloud Data
	2012

	37
	Ensuring Distributed Accountability for Data Sharing in the Cloud
	2012

	38
	IDSaaS Intrusion Detection System as a Service in Public Clouds
	2012

	39
	Privacy Preserving Public Auditing for Secure Cloud Storage
	2012

	40
	Towards Secure and Dependable Cloud Storage Server
	2012

	41
	Secure Overlay Cloud Storage with Access Control and Assured Deletion
	2012

	42
	A Refined RBAC Model for Cloud Computing
	2012

	43
	Cloud Computing Services A Total Cost of Ownership Approach
	2012

	44
	HASBE: A Hierarchical Attribute-Based Solution for Flexible and Scalable Access Control in Cloud Computing
	2012

	45
	Secure and Erasure Coding Based cloud storage system with Secure Data Forwarding
	2012

	
	
	

	
	Network Security
	

	
	
	

	1
	Detection and Localization of Multiple Spoofing Attackers in Wireless Networks
	2013

	2
	EAACK—A Secure Intrusion-Detection System for MANETs
	2013

	3
	Enforcing Secure and Privacy-Preserving Information Brokering in Distributed Information Sharing
	2013

	4
	Modeling the Pair wise Key Pre distribution Scheme in the Presence of Unreliable Links
	2013

	5
	Vampire Attacks Draining life from wireless ad-hoc sensor networks
	2013

	6
	EMAP Expedite Message Authentication Protocol for Vehicular Ad Hoc Networks
	2013

	7
	Toward Privacy Preserving and Collusion Resistance in a Location Proof Updating System
	2013

	8
	Security Analysis of a Single Sign-On Mechanism for Distributed Computer Networks
	2013

	9
	Anomaly Detection Based Secure In-Network Aggregation for Wireless Sensor Networks
	2013

	10
	Selfish Attacks and Detection in Cognitive Radio Ad-Hoc Networks
	2013

	11
	Identity-Based Secure Distributed Data Storage Schemes
	2013

	12
	NICE: Network Intrusion Detection and Countermeasure Selection in Virtual Network Systems
	2013

	13
	Privacy Preserving Data Sharing With Anonymous ID Assignment
	2013

	14
	SORT A Self-Organizing Trust Model for Peer-to-Peer Systems
	2013

	15
	Redundancy Management of Multipath Routing for Intrusion Tolerance in Heterogeneous Wireless Sensor Networks.
	2013

	16
	Distance Bounding: A Practical Security Solution for Real-Time Location Systems
	2013

	17
	Minimum Cost Blocking Problem in Multi path Wireless Routing Protocols
	2013

	18
	A Rank Correlation Based Detection against Distributed Reflection DOS Attacks
	2013

	19
	A Secure Intrusion detection system against DDOS attack in Wireless Mobile Adhoc networks
	2012

	20
	An Efficient Adaptive Deadlock-Free Routing Algorithm for Torus Networks
	2012

	21
	Packet-Hiding Methods for Preventing Selective Jamming Attacks
	2012

	22
	AMPLE An Adaptive Traffic Engineering System Based on Virtual Routing Topologies
	2012

	23
	Detecting and Resolving Firewall Policy Anomalies
	2012

	24
	Performance of PCN-Based Admission Control Under Challenging Conditions
	2012

	25
	Load-Balancing Multipath Switching System with Flow Slice
	2012

	26
	A Framework for Routing Performance Analysis in delay tolerant Networks
	2012

	27
	Revisiting Defenses Against Large-Scale Online Password Guessing Attacks
	2012

	28
	Secure High Throughput Multicast Routing in Wireless Mesh Networks
	2012

	29
	Online Intrusion Alert Aggregation with Generative Data Stream Modeling
	2012

	30
	ALERT: An Anonymous Location-Based Efficient Routing Protocol in MANETs
	2013

	
	
	

	
	
	

	
	Adhoc Networks & Mobile Computing & VANET & MANET
	

	
	
	

	1
	Cluster-Based Certificate Revocation with Vindication Capability for Mobile Ad Hoc Networks(MANET)
	2013

	2
	Discovery and Verification of Neighbor Positions in Mobile Ad Hoc Networks (MANET)
	2013

	3
	Efficient Algorithms for Neighbor Discovery in Wireless Networks (Adhoc)
	2013

	4
	Multicast Capacity in MANET with Infrastructure(MANET)
	2013

	5
	Optimal Multicast capacity and delay tradeoff in Manet (MANET)
	2013

	6
	Scalable Routing Modeling for Wireless Ad Hoc Networks by Using Polychromatic Sets (Adhoc)
	2013

	7
	Performance Modeling of Safety Messages Broadcast in Vehicular Ad Hoc Networks (VANET)
	2013

	8
	A Secure Protocol for Spontaneous Wireless Ad Hoc Networks Creation (Adhoc)
	2013

	9
	A Neighbor Coverage-Based Probabilistic Rebroadcast for Reducing Routing Overhead in Mobile Ad Hoc Networks (MANET)
	2013

	10
	Achieving Efficient Cooperative Message Authentication in Vehicular Ad Hoc Networks (VANET)
	2013

	11
	A Framework for Secure and Efficient Data Acquisition in Vehicular Ad Hoc Networks (VANET)
	2013

	12
	Self Adaptive Contention Aware Routing Protocol for Intermittently Connected Mobile Networks (Mobile Computing)
	2013

	13
	Network Assisted Mobile Computing with Optimal Uplink Query Processing (Mobile Computing)
	2013

	14
	An Efficient and Robust Addressing Protocol for Node Auto configuration in Ad Hoc networks
	2013

	15
	Adaptive Position Update for Geographic Routing in Mobile Ad Hoc Networks
	2013

	16
	Efficient Rekeying Framework for Secure Multicast with Diverse Subscription Period Mobile Users
	2013

	17
	Risk Aware mitigation of MANET Attacks
	2013

	18
	Balancing the Tradeoffs between Query Delay and Data Availability in MANETs
	2012

	19
	An Adaptive Opportunistic Routing Scheme for Wireless Ad-hoc Networks
	2012

	20
	TAM: A Tiered Authentication of Multicast Protocol for Ad-Hoc Networks
	2012

	21
	Throughput and Energy Efficiency in wireless ad hoc network with caussian channels
	2012

	
	
	

	
	Sensor Networks
	

	
	
	

	1
	Secure and Efficient Data Transmission for Cluster based WSN
	2013

	2
	Toward a Statistical Framework for Source Anonymity in Sensor Networks
	2013

	3
	SPOC: A Secure and Privacy-preserving Opportunistic Computing Framework for Mobile-Healthcare Emergency
	2013

	4
	Mobile Relay Configuration in Data Intensive Wireless Sensor Network
	2013

	5
	Localization in Wireless Sensor Networks Byzantines and Mitigation Techniques
	2013

	6
	Harvesting Aware Energy Management for Time Critical WSN with Joint Voltage
	2013

	7
	Delay-Optimal Broadcast for Multi hop Wireless Networks Using Self-Interference Cancellation
	2013

	8
	Adaptive Network Coding for Broadband Wireless Access Networks
	2013

	9
	Redundancy Management of Multipath Routing for Intrusion Tolerance in Heterogeneous Wireless Sensor Networks.
	2013

	10
	Target Tracking and Mobile Sensor Navigation in Wireless Sensor Networks
	2013

	11
	Participatory Privacy: Enabling Privacy in Participatory Sensing
	2013

	12
	Hop-by-Hop Message Authentication and Source Privacy in Wireless Sensor Networks
	2013

	13
	Design and Implementation of TARF A Trust-Aware Routing Framework for WSNs
	2012

	14
	Fast Data Collection in Tree-Based Wireless Sensor Networks
	2012

	15
	BECAN A Bandwidth-Efficient Cooperative Authentication Scheme for Filtering Injected False Data in WSN
	2012

	16
	Cut Detection in Wireless Sensor Network
	2012

	17
	Protecting Location Privacy in Sensor Networks against Global Eavesdropper
	2012

	18
	Catching Packet Droppers and Modifiers in Wireless Sensor Networks
	2012

	19
	Energy Efficient Routing Mechanism in Wireless Sensor Network
	2012

	20
	The Three-Tier Security Scheme in Wireless Sensor Networks with Mobile Sinks
	2012

	21
	Privacy- and Integrity-Preserving Range Queries in Sensor Networks
	2012

	
	
	

	
	Android Projects
	

	
	
	

	1
	SPOC: A Secure and Privacy-preserving Opportunistic Computing Framework for Mobile-Healthcare Emergency
	2013

	2
	Exploiting Ubiquitous Data Collection for Mobile Users in Wireless Sensor Networks
	2013

	3
	Toward Privacy Preserving and Collusion Resistance in a Location Proof Updating System
	2013

	4
	Cloud MoV Cloud-based Mobile Social TV
	2013

	5
	AMES-Cloud: A Framework of Adaptive Mobile Video Streaming and Efficient Social Video Sharing in the Clouds
	2013

	6
	Android College Campus
	2013

	7
	Nautical Telemetrically System
	2013

	8
	Collaborative Learning Assistant for Android
	2013

	9
	Cloud FTP: A Case Study of Migrating Traditional Applications to the Cloud
	2013

	10
	Spatial Query Integrity with Voronoi Neighbors
	2013

	11
	Dynamic Personalized Recommendation on Sparse Data
	2013

	
	
	

	
	
	

	
	
	

	
	Data Mining
	

	
	
	

	1
	m-Privacy for Collaborative Data Publishing
	2013

	2
	Distributed Web Systems Performance Forecasting Using Turning Bands Method
	2013

	3
	Distributed Processing of Probabilistic Top-k Queries in Wireless Sensor Networks
	2013

	4
	A Generalized Flow-Based Method for Analysis of Implicit Relationships on Wikipedia
	2013

	5
	Clustering Sentence-Level Text Using a Novel Fuzzy Relational Clustering Algorithm
	2013

	6
	A Proxy-Based Approach to Continuous Location-Based Spatial Queries in Mobile Environments
	2013

	7
	Privacy-Enhanced Web Service Composition
	2013

	8
	System to Filter Unwanted Messages from OSN User Walls
	2013

	9
	Incentive Compatible Privacy-Preserving Data Analysis
	2013

	10
	Facilitating Effective User Navigation through Website Structure Improvement
	2013

	11
	Optimal Route Queries with Arbitrary Order Constraints
	2013

	12
	Fast Nearest Neighbor Search with Keywords
	

	13
	Anonymization of Centralized and Distributed Social Networks by Sequential Clustering
	2013

	14
	Acceleration of XML Parsing through Prefetching
	2013

	15
	Automatic Discovery of Association Orders between Name and Aliases from the Web
	2012

	16
	Slicing A New Approach to Privacy Preserving Data Publishing
	2012

	17
	Ranking Model Adaptation for Domain-Specific Search
	2012

	18
	Improving aggregate recommendation diversity using ranking-based techniques
	2012

	19
	Query Planning for Continuous Aggregation Queries over a Network of Data Aggregators
	2012

	20
	Dynamic Personalized Recommendation on Sparse Data
	

	
	
	

	
	Wireless Communication
	

	1
	Cross-Layer Design of Congestion Control and Power Control in Fast-Fading Wireless Networks
	2013

	2
	Power Allocation for Statistical QoS Provisioning in Opportunistic Multi-Relay DF Cognitive Networks
	2013

	3
	IDM: An Indirect Dissemination Mechanism for Spatial Voice Interaction in Networked Virtual Environments
	2013

	4
	Distributed Throughput Maximization in Wireless Networks via Random Power Allocation
	2012

	5
	Topology Control in Mobile Adhoc Networks with Cooperative Communications
	2012

	6
	Local Greedy Approximation for Scheduling in Multi-hop Wireless Networks
	2012

	
	
	

	
	
	

	
	 Image Processing and Multimedia
	

	
	
	

	1
	3D Face Recognition Under Expressions, Occlusions and Pose Variations
	2013

	2
	Iris Recognition Using Possibilistic Fuzzy Matching on Local Features
	2013

	3
	Semi supervised Biased Maximum Margin Analysis for Interactive Image Retrieval
	2013

	4
	Scalable Face Image Retrieval using Attribute-Enhanced Sparse Code words.
	2013

	5
	A Resource Allocation Scheme for Scalable Video Multicast in WiMAX Relay Networks
	2013

	6
	An Access Point-Based FEC Mechanism for Video Transmission Over Wireless LANs
	2013

	7
	Energy-Efficient Cooperative Video Distribution with Statistical QoS Provisions over Wireless Networks
	2013

	8
	Compressed-Sensing-Enabled Video Streaming for Wireless Multimedia Sensor Networks
	2012

	
	
	

	
	J2ME Mobile Based Projects
	

	
	
	

	1
	Adaptation of a virtual campus for mobile learning devices
	2013

	2
	Bluetooth Mobile Based College Campus
	2013

	3
	ECops via Handheld Mobile Devices
	2013

	4
	Privacy-Conscious Location-Based Queries in Mobile Environments
	2013

	5
	Ranking Model Adaptation for Domain-Specific Search
	2013

	6
	SPOC A Secure and Privacy-preserving Opportunistic Computing Framework For Mobile-Healthcare Emergency
	2013

	7
	The Word in a nut shell : CONCISE RANGE QUERIES

	2013

