

	Sl.No
	Project Title
	Year

	
	Cloud Computing
	

	1
	Oruta: Privacy-Preserving Public Auditing for Shared Data in the Cloud
	2014

	2
	NCCloud: A Network Coding Based Storage System in a Cloud-of-Clouds
	2014

	3
	Enabling Data Integrity Protection in Regenerating-Coding-Based Cloud Storage: Theory and Implementation
	2014

	4
	Key-Aggregate Cryptosystem for Scalable Data Sharing in Cloud Storage
	2014

	5
	Privacy Preserving Multi keyword Ranked Search over Encrypted Cloud Data
	2014

	6
	Decentralized Access Control with Anonymous Authentication of Data Stored in Clouds
	2014

	7
	Building Confidential and Efficient Query Services in the Cloud with RASP Data Perturbation
	2014

	8
	Panda: Public Auditing for Shared Data with Efficient User Revocation in the Cloud.
	2014

	9
	Innovative Schemes for Resource Allocation in the Cloud for Media Streaming Applications
	2014

	10
	Cloud Assisted Mobile Access of Health Data With Privacy and Audit ability
	2014

	11
	Shared Authority Based Privacy-preserving Authentication Protocol in Cloud Computing
	2014

	12
	Optimal Power Allocation and Load Distribution for Multiple Heterogeneous Multi core Server Processors across Clouds and Data Centers
	2014

	13
	PACK: Prediction-Based Cloud Bandwidth and Cost Reduction System
	2014

	14
	A Stochastic Model to Investigate Data Center Performance and QoS in IaaS Cloud Computing Systems
	2014

	15
	Towards Differential Query Services in Cost Efficient Clouds
	2014

	16
	An Efficient and Trustworthy Resource Sharing Platform for Collaborative Cloud Computing
	2014

	17
	A Hybrid Cloud Approach for Secure Authorized Deduplication
	2014

	18
	Distributed, Concurrent, and Independent Access to Encrypted Cloud Databases
	2014

	19
	On the Knowledge Soundness of a Cooperative Provable Data Possession Scheme in Multicloud Storage
	2014

	20
	Identity Based Distributed Provable Data Possession in Multi-Cloud Storage
	2014

	21
	Consistency as a Service Auditing :Cloud Consistency
	2014

	22
	A Social Compute Cloud: Allocating and Sharing Infrastructure Resources via Social Networks
	2014

	23
	Scalable Distributed Service Integrity Attestation for Software-as-a-Service Clouds.
	2014

	24
	Expressive, Efficient, and Revocable Data Access Control for Multi-Authority Cloud Storage
	2014

	25
	Secure kNN Query Processing in Un trusted Cloud Environments
	2014

	26
	A Mechanism Design Approach to Resource Procurement in Cloud Computing
	2014

	27
	A Secure Client Side De duplication Scheme in Cloud Storage Environments
	2014

	28
	Balancing Performance Accuracy and Precision for Secure Cloud Transactions
	2014

	29
	Performance and cost evaluation of an adaptive encryption architecture for cloud databases
	2014

	30
	Securing the cloud storage audit service: defending against frame and collude attacks of third party auditor
	2014

	31
	A Load Balancing Model Based on Cloud Partitioning for the Public Cloud
	2013

	32
	Dynamic Resource Allocation Using Virtual Machines for Cloud Computing Environment
	2013

	33
	Mona Secure Multi-Owner Data Sharing for Dynamic Groups in the Cloud
	2013

	34
	NICE Network Intrusion Detection and Countermeasure Selection in Virtual Network Systems
	2013

	35
	Optimizing Cloud Resources for Delivering IPTV Services through Virtualization
	2013

	36
	Toward Fine Grained Unsupervised Scalable Performance Diagnosis for Production Cloud Computing Systems
	2013

	37
	Collaboration in Multi cloud Environments Framework and Security Issues
	2013

	38
	SeDas A Self Destructing Data System Based on Active Storage Framework
	2013

	39
	Winds of Change from Vendor Lock In to the Meta Cloud
	2013

	40
	Fault Tolerance Management in Cloud Computing: A System-Level Perspective
	2013

	41
	Error-Tolerant Resource Allocation and Payment Minimization for Cloud System
	2013

	42
	On the Optimal Allocation of Virtual Resources in Cloud Computing Networks
	2013

	
	
	

	
	Network Security
	

	
	
	

	1
	 Behavioral Malware Detection in Delay Tolerant Networks
	2014

	2
	A System for Denial-of-Service Attack Detection Based on Multivariate Correlation Analysis
	2014

	3
	Secure Deduplication with Efficient and Reliable Convergent Key Management
	2014

	4
	Building a Scalable System for Stealthy P2P-Botnet Detection
	2014

	5
	An Error Minimizing Framework for Localizing Jammers in Wireless Networks
	2014

	6
	Securing Broker Less Publish Subscribe Systems Using Identity-Based Encryption
	2014

	7
	Bandwidth Distributed Denial of Service: Attacks and Defenses
	2014

	8
	E-MACs: Toward More Secure and More Efficient Constructions of Secure Channels.
	2014

	9
	Secure Data Retrieval for Decentralized Disruption-Tolerant Military Networks
	2014

	10
	Captcha as Graphical Passwords—A New Security Primitive Based on Hard AI Problems
	2014

	11
	Efficient and Privacy-Aware Data Aggregation in Mobile Sensing
	2014

	12
	PROFILR: Toward Preserving Privacy and Functionality in Geo Social Networks Nodes
	2014

	13
	Privacy-Preserving Optimal Meeting Location Determination on Mobile Devices
	2014

	14
	EAACK—A Secure Intrusion-Detection System for MANETs
	2013

	15
	Enforcing Secure and Privacy-Preserving Information Brokering in Distributed Information Sharing
	2013

	16
	Vampire Attacks Draining life from wireless ad-hoc sensor networks
	2013

	17
	Security Analysis of a Single Sign-On Mechanism for Distributed Computer Networks
	2013

	18
	Selfish Attacks and Detection in Cognitive Radio Ad-Hoc Networks
	2013

	19
	SORT A Self-Organizing Trust Model for Peer-to-Peer Systems
	2013

	
	
	

	
	Adhoc Networks & VANET & MANET
	

	
	
	

	1
	Optimal Multicast Capacity and Delay Tradeoffs in MANETs
	2014

	2
	STARS: A Statistical Traffic Pattern Discovery System for MANETs
	2014

	3
	Trajectory Improves Data Delivery in Urban Vehicular Networks
	2014

	4
	Energy Efficient Reliable Routing Considering Residual Energy in Wireless Ad Hoc Networks
	2014

	5
	VSPN: VANET-Based Secure and Privacy-Preserving Navigation
	2014

	6
	Efficient Data Query in Intermittently-Connected Mobile Ad Hoc Social Networks
	2014

	7
	Multicast Capacity in MANET with Infrastructure Support
	2014

	8
	Leveraging Social Networks for P2P Content-Based File Sharing in Disconnected MANETs
	2014

	9
	AASR: An Authenticated Anonymous Secure Routing Protocol for MANETs in Adversarial Environment
	2014

	10
	PSR: A Lightweight Proactive Source Routing Protocol For Mobile Ad Hoc Networks
	2014

	11
	Defending Against Collaborative Attacks by Malicious Nodes in MANETs: A Cooperative Bait Detection Approach
	2014

	12
	Message Authentication Using Proxy Vehicles in Vehicular Ad Hoc Networks
	2014

	13
	Optimized Multicast Routing Algorithm Based on Tree Structure in MANETs
	2014

	14
	Discovery and Verification of Neighbor Positions in Mobile Ad Hoc Networks (MANET)
	2013

	15
	Efficient Algorithms for Neighbor Discovery in Wireless Networks (Adhoc)
	2013

	16
	A Secure Protocol for Spontaneous Wireless Ad Hoc Networks Creation (Adhoc)
	2013

	17
	A Neighbor Coverage-Based Probabilistic Rebroadcast for Reducing Routing Overhead in Mobile Ad Hoc Networks (MANET)
	2013

	18
	Self-Adaptive Contention Aware Routing Protocol for Intermittently Connected Mobile Networks (Mobile Computing)
	2013

	19
	Cluster-Based Certificate Revocation with Vindication Capability for Mobile Ad Hoc Networks(MANET)
	

	
	
	

	
	Mobile Computing
	

	
	
	

	1
	Efficient and Privacy-Aware Data Aggregation in Mobile Sensing
	2014

	2
	Cooperative Caching for Efficient Data Access in Disruption Tolerant Networks
	2014

	3
	A QoS-Oriented Distributed Routing Protocol for Hybrid Wireless Networks
	2014

	4
	Efficient Authentication for Mobile and Pervasive Computing
	2014

	5
	Friendbook: A Semantic-based Friend Recommendation System for Social Networks
	2014

	6
	Preserving Location Privacy in GeoSocial Applications
	2014

	7
	Privacy-Preserving Optimal Meeting Location Determination on Mobile Devices
	2014

	8
	Video Dissemination over Hybrid Cellular and Ad Hoc Networks
	2014

	9
	Network Assisted Mobile Computing with Optimal Uplink Query Processing
	2013

	
	
	

	
	Wireless Sensor Networks
	

	
	
	

	1
	Secure and Efficient Data Transmission for Cluster-based Wireless Sensor Networks
	2014

	2
	An Error Minimizing Framework for Localizing Jammers in Wireless Networks
	2014

	3
	A Survey of Intrusion Detection Systems in Wireless Sensor Networks
	2014

	4
	QoS Aware Geographic Opportunistic Routing in Wireless Sensor Networks
	2014

	5
	Link Quality Aware Code Dissemination in Wireless Sensor Networks
	2014

	6
	Hop-by-Hop Message Authentication and Source Privacy in Wireless Sensor Networks
	2014

	7
	ALBAR Load-Balancing Geographic Routing Around Connectivity Holes in Wireless Sensor Networks
	2014

	8
	Secure Continuous Aggregation in Wireless Sensor Networks
	2014

	9
	Snapshot and Continuous Data Collection in Probabilistic Wireless Sensor Networks.
	2014

	10
	Top-k Query Result Completeness Verification in Tiered Sensor Networks
	2014

	11
	Transmission-Efficient Clustering Method for Wireless Sensor Networks Using Compressive Sensing
	2014

	12
	Data Density Correlation Degree Clustering Method for Data Aggregation in WSN
	2014

	13
	An Energy-Balanced Routing Method Based on Forward-Aware Factor for Wireless Sensor Networks
	2014

	14
	Constructing Load-Balanced Data Aggregation Trees in Probabilistic Wireless Sensor Networks
	2014

	15
	Secure Data Aggregation in Wireless Sensor Networks: Filtering out the Attacker’s Impact
	2014

	16
	Distributed Detection in Mobile Access Wireless Sensor Networks Under Byzantine Attacks
	

	17
	Toward a Statistical Framework for Source Anonymity in Sensor Networks
	2013

	18
	SPOC: A Secure and Privacy-preserving Opportunistic Computing Framework for Mobile-Healthcare Emergency
	2013

	19
	Mobile Relay Configuration in Data Intensive Wireless Sensor Network
	2013

	20
	Redundancy Management of Multipath Routing for Intrusion Tolerance in Heterogeneous Wireless Sensor Networks.
	2013

	21
	Participatory Privacy: Enabling Privacy in Participatory Sensing
	2013

	22
	Fault Node Recovery Algorithm for a Wireless Sensor Network
	2013

	
	
	

	
	Android Projects
	

	
	
	

	1
	Friendbook: A Semantic-based Friend Recommendation System for Social Networks
	2014

	2
	Innovative Schemes for Resource Allocation in the Cloud for Media Streaming Applications
	2014

	3
	Privacy-Preserving Optimal Meeting Location Determination on Mobile Devices
	2014

	4
	Efficient Authentication for Mobile and Pervasive Computing
	2014

	5
	Smart DC Mobility Prediction-based Adaptive Duty Cycling for Everyday Location Monitoring
	2014

	6
	LocaWard A Security and Privacy Aware Location-Based Rewarding System
	2014

	7
	Enabling Trustworthy Service Evaluation in Service-Oriented Mobile Social Networks
	2014

	8
	Discovering Emerging Topics in Social Streams via Link-Anomaly
	2014

	9
	Cooperative Positioning and Tracking in Disruption Tolerant Networks
	2014

	10
	MOSES: Supporting and Enforcing Security Profiles on Smartphones
	2014

	11
	Certificateless Remote Anonymous Authentication Schemes for Wireless Body Area Networks
	2014

	12
	SOS A Distributed Mobile Q&A System Based on Social Networks
	2014

	13
	A Real-Time Adaptive Algorithm for Video Streaming over Multiple Wireless Access Networks
	2014

	14
	Improving Fairness, Efficiency, and Stability in HTTP-Based Adaptive Video Streaming With Festive
	2014

	15
	AMES-Cloud: A Framework of Adaptive Mobile Video Streaming and Efficient Social Video Sharing in the Clouds
	2013

	16
	Android College Campus
	2014

	17
	SPOC: A Secure and Privacy-preserving Opportunistic Computing Framework for Mobile-Healthcare Emergency
	2013

	18
	Exploiting Ubiquitous Data Collection for Mobile Users in Wireless Sensor Networks
	2013

	19
	Toward Privacy Preserving and Collusion Resistance in a Location Proof Updating System
	2013

	20
	Cloud MoV Cloud-based Mobile Social TV
	2013

	
	
	

	
	Data Mining
	

	
	
	

	1
	Fast Nearest Neighbor Search with Keywords
	2014

	2
	An Empirical Performance Evaluation of Relational Keyword Search Systems
	2014

	3
	Facilitating Document Annotation using Content and Querying Value
	2014

	4
	Supporting Privacy Protection in Personalized Web Search
	2014

	5
	Secure Mining of Association Rules in Horizontally Distributed Databases
	2014

	6
	Efficient Ranking on Entity Graphs with Personalized Relationships
	2014

	7
	SOS: A Distributed Mobile Q&A System Based on Social Networks
	2014

	8
	Privacy-Preserving and Content-Protecting Location Based Queries
	2014

	9
	Discovering Emerging Topics in Social Streams via Link-Anomaly
	2014

	10
	Security Evaluation of Pattern Classifiers under Attack
	2014

	11
	LARS An Efficient and Scalable Location-Aware Recommender System
	2014

	12
	Privacy-Preserving Authenticated Key-Exchange Over Internet.
	2014

	13
	Accuracy Constrained Privacy-Preserving Access Control Mechanism for Relational Data
	2014

	14
	Efficient Instant-Fuzzy Search with Proximity Ranking
	2014

	15
	Efficient Prediction of Difficult Keyword Queries over Databases
	2014

	16
	Temporal Workload-Aware Replicated Partitioning for Social Networks
	2014

	17
	Best Peer++: A Peer-to-Peer Based Large-Scale Data Processing Platform
	2014

	18
	TrustedDB: A Trusted Hardware-Based Database with Privacy and Data Confidentiality
	2014

	19
	Distributed Web Systems Performance Forecasting Using Turning Bands Method
	2014

	20
	Distributed Processing of Probabilistic Top-k Queries in Wireless Sensor Networks
	2014

	21
	APPROXIMATE SHORTEST DISTANCE COMPUTING: A QUERY-DEPENDENT LOCAL LANDMARK SCHEME
	[bookmark: _GoBack]2014

	22
	A Generalized Flow-Based Method for Analysis of Implicit Relationships on Wikipedia
	2013

	23
	A Generalized Flow-Based Method for Analysis of Implicit Relationships on Wikipedia
	2013

	24
	Facilitating Effective User Navigation through Website Structure Improvement
	2013

	25
	System to Filter Unwanted Messages from OSN User Walls
	2013

	26
	m-Privacy for Collaborative Data Publishing
	2013

	
	
	

	
	Networking and Wireless Communication
	

	1
	A Probabilistic Misbehavior Detection Scheme toward Efficient Trust Establishment in Delay-Tolerant Networks
	2014

	2
	Secure Data Retrieval for Decentralized Disruption-Tolerant Military Networks
	2014

	3
	Cooperation Versus Multiplexing: Multicast Scheduling Algorithms for OFDMA Relay Networks
	2014

	4
	Traffic Pattern Based Content Leakage Detection for Trusted Content Delivery Networks
	2014

	5
	Cost-Effective Resource Allocation of Overlay Routing Relay Nodes
	2014

	6
	Automatic Test Packet Generation
	2014

	7
	HALO: Hop-by-Hop Adaptive Link-State Optimal Routing
	2014

	8
	A Two stage Deanonymization Attack Against Anonymized Social Networks
	2014

	9
	Cross-Layer Design of Congestion Control and Power Control in Fast-Fading Wireless Networks
	2014

	
	
	

	
	Image Processing and Multimedia
	

	
	
	

	1
	Web Image Re-Ranking Using Query-Specific Semantic Signatures
	2014

	2
	Click Prediction for Web Image Reranking Using Multimodal Sparse Coding
	2014

	3
	Captcha as Graphical Passwords—A New Security Primitive Based on Hard AI Problems
	2014

	4
	Learning and Recognition of On-Premise Signs from Weakly Labeled Street View Images
	2014

	5
	Personalized Geo-Specific Tag Recommendation for Photos on Social Websites
	2014

	6
	Multisensor Fusion-Based Concurrent Environment Mapping and Moving Object Detection for Intelligent Service Robotics (Dot Net)
	2014

	7
	Sharing Visual Secrets in Single Image Random Dot Stereograms (Dot Net)
	2014

	8
	FeatureMatch: A General ANNF Estimation Technique and its Applications (Dot Net)
	2014

	9
	3D Face Recognition Under Expressions, Occlusions and Pose Variations
	2013

	10
	Iris Recognition Using Possibilistic Fuzzy Matching on Local Features
	2013

	11
	Scalable Face Image Retrieval using Attribute-Enhanced Sparse Code words.
	2013

	12
	Semi supervised Biased Maximum Margin Analysis for Interactive Image Retrieval
	2013

	13
	A Resource Allocation Scheme for Scalable Video Multicast in WiMAX Relay Networks
	2013

	14
	Compressed-Sensing-Enabled Video Streaming for Wireless Multimedia Sensor Networks
	2013

	
	
	

	
	J2ME Mobile Based Projects
	

	
	
	

	1
	Adaptation of a virtual campus for mobile learning devices
	2014

	2
	Bluetooth Mobile Based College Campus
	2014

	3
	ECops via Handheld Mobile Devices
	2014

	4
	Privacy-Conscious Location-Based Queries in Mobile Environments
	2014

	5
	Ranking Model Adaptation for Domain-Specific Search
	2014

	6
	SPOC A Secure and Privacy-preserving Opportunistic Computing Framework For Mobile-Healthcare Emergency
	2014

	7
	The Word in a nut shell : CONCISE RANGE QUERIES

	2014

	
	Parallel and Distributed System
	

	
	
	

	1
	Enabling Trustworthy Service Evaluation in Service-Oriented Mobile Social Networks
	2014

	2
	Exploiting Service Similarity for Privacy in Location-Based Search Queries
	2014

	3
	LocaWard: A Security and Privacy Aware Location-Based Rewarding System
	2014

	4
	On False Data-Injection Attacks against Power System State Estimation: Modeling and Countermeasures
	2014

	5
	Traffic Pattern-Based Content Leakage Detection for Trusted Content Delivery Networks
	2014

	6
	Cooperative Caching for Efficient Data Access in Disruption Tolerant Networks
	2014

	7
	SOS: A Distributed Mobile Q&A System Based on Social Networks
	2014

	8
	Certificateless Remote Anonymous Authentication Schemes for Wireless Body Area Networks
	2014

	9
	Secure and Efficient Data Transmission for Cluster-based Wireless Sensor Networks
	2014

	10
	Secure Deduplication with Efficient and Reliable Convergent Key Management
	2014

	
	
	

