

 2015 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
	Identity-based Encryption with Outsourced Revocation in Cloud Computing
	2015

	2
	Cloud Armor Supporting Reputation-based Trust Management for Cloud Services
	2015

	3
	SAE: Toward Efficient Cloud Data Analysis Service for Large-Scale Social Networks
	2015

	4
	Space-efficient Verifiable Secret Sharing Using Polynomial Interpolation
	2015

	5
	Service Operator-aware Trust Scheme for Resource Matchmaking across Multiple Clouds
	2015

	6
	Cost-Minimizing Dynamic Migration of Content Distribution Services into Hybrid Clouds
	2015

	7
	Control Cloud Data Access Privilege and Anonymity With Fully Anonymous Attribute Based Encryption
	2015

	8
	A Profit Maximization Scheme with Guaranteed Quality of Service in Cloud Computing
	2015

	9
	A Secure and Dynamic Multi-keyword Ranked Search Scheme over Encrypted Cloud Data
	2015

	10
	Audit Free Cloud Storage via Deniable Attribute based Encryption
	2015

	11
	CHARM: A Cost-efficient Multi cloud Data Hosting Scheme with High Availability
	2015

	12
	Demystifying the Clouds: Harnessing Resource Utilization Models for Cost Effective Infrastructure Alternatives
	2015

	13
	Circuit Cipher text-policy Attribute-based Hybrid Encryption with Verifiable Delegation in Cloud Computing
	2015

	14
	Energy-Efficient Fault-Tolerant Data Storage and Processing in Mobile Cloud
	2015

	15
	Combining Efficiency, Fidelity, and Flexibility in Resource Information Services
	2015

	16
	Cost-Effective Authentic and Anonymous Data Sharing with Forward Security
	2015

	17
	Enabling Cloud Storage Auditing with Key Exposure Resistance
	2015

	18
	Energy-aware Load Balancing and Application Scaling for the Cloud Ecosystem
	2015

	19
	Key-Aggregate Searchable Encryption (KASE) for Group Data Sharing via Cloud Storage
	2015

	20
	OPoR: Enabling Proof of Retrievability in Cloud Computing with Resource-Constrained Devices
	2015

	21
	Privacy Preserving Public Auditing for Regenerating Code Based Cloud Storage
	2015

	22
	Panda: Public Auditing for Shared Data with Efficient User Revocation in the Cloud
	2015

	23
	Provable Multi copy Dynamic Data Possession in Cloud Computing Systems
	2015

	24
	Public Integrity Auditing for Shared Dynamic Cloud Data with Group User Revocation
	2015

	25
	Reactive Resource Provisioning Heuristics for Dynamic Data flows on Cloud Infrastructure
	2015

	26
	Shared Authority Based Privacy-preserving Authentication Protocol in Cloud Computing
	2015

	27
	EnDAS: Efficient Encrypted Data Search as a Mobile Cloud
	2015

	28
	Secure Auditing and De duplicating Data in Cloud
	2015

	29
	Secure Distributed De duplication Systems with Improved Reliability
	2015

	30
	Public Integrity Auditing for Dynamic Data Sharing with Multi User Modification
	2015

	31
	A Scalable and Reliable Matching Service for Content-Based Publish/Subscribe Systems
	2015

	32
	Cloud-Trust a Security Assessment Model for Infrastructure as a Service (IaaS) Clouds
	2015

	33
	Cloud-Based Multimedia Content Protection System
	2015

	34
	A secure data self-destructing scheme in cloud computing
	2015

	35
	Identity-Based Distributed Provable Data Possession in Multi-Cloud Storage
	2015

	36
	A Hybrid Cloud Approach for Secure Authorized De duplication
	2015

	37
	Stealthy Denial of Service Strategy in Cloud Computing
	2015

	38
	A Secure Anti-Collusion Data Sharing Scheme for Dynamic Groups in the Cloud
	2015

	39
	An Authenticated Trust and Reputation Calculation and Management System for Cloud and Sensor Networks Integration
	2015

	40
	Enabling Fine-grained Multi-keyword Search Supporting Classified Sub-dictionaries over Encrypted Cloud Data
	2015

	41
	Privacy Preserving Ranked Multi-Keyword Search for Multiple Data Owners in Cloud Computing
	2015

	42
	SelCSP: A Framework to Facilitate Selection of Cloud Service Providers
	2015

	43
	Guest Editorial: Recommendation Techniques for Services Computing and Cloud Computing
	2015

	44
	Towards Privacy Preserving Publishing of Set-valued Data on Hybrid Cloud
	2015

	45
	MobiContext: A Context-aware Cloud-Based Venue Recommendation Framework
	2015

	46
	Innovative Schemes for Resource Allocation in the Cloud for Media Streaming Applications
	2015

	47
	A Secure and Dynamic Multi-keyword Ranked Search Scheme over Encrypted Cloud Data
	2015

	48
	Enabling Fine grained Multi keyword Search Supporting Classified Sub dictionaries over Encrypted Cloud Computing
	2015

	49
	Reducing Fragmentation for In-line De duplication Backup Storage via Exploiting Backup History and Cache Knowledge
	2015

	50
	On the Security of Data Access Control for Multi Authority cloud storage systems
	2015

	51
	Trust Enhanced Cryptographic Role-based Access Control for Secure Cloud Data Storage
	

	52
	CloudKeyBank: Privacy and Owner Authorization Enforced Key Management Framework
	

	53
	A Time Efficient Approach for Detecting Errors in Big Sensor Data on Cloud
	

	
	
	

	
	More Titles Updating Soon!!!
	

	
	
	

	
	Network Security & Secure Computing
	

	
	
	

	1
	Key recovery Attacks on KIDS, a Keyed Anomaly Detection System
	2015

	2
	Authenticated Key Exchange Protocols for Parallel Network File Systems
	2015

	3
	CoCoWa: A Collaborative Contact-Based Watchdog for Detecting Selfish Nodes
	2015

	4
	My Privacy My Decision Control of Photo Sharing on Online Social Networks
	2015

	5
	Passive IP Trace back: Disclosing the Locations of IP Spoofers from Path Backscatter
	2015

	6
	Generating Searchable Public-Key Cipher texts with Hidden Structures for Fast Keyword Search
	2015

	7
	Software Puzzle: A Countermeasure to Resource-Inflated Denial of- Service Attacks
	2015

	8
	Secure Distributed De duplication Systems with Improved Reliability
	2015

	9
	Vote Trust: Leveraging Friend Invitation Graph to Defend against Social Network Sybils
	2015

	10
	Group Key Agreement with Local Connectivity
	2015

	11
	Key Updating for Leakage Resiliency with Application to AES Modes of Operation
	2015

	12
	A Computational Dynamic Trust Model for User Authorization
	2015

	13
	Contributory Broadcast Encryption with Efficient Encryption and Short Cipher texts
	2015

	14
	Behavior Rule Specification-Based Intrusion Detection for Safety Critical Medical Cyber Physical Systems
	2015

	15
	Continuous and Transparent User Identity Verification for Secure Internet Services
	2015

	16
	Data Lineage in Malicious Environments
	2015

	17
	Secure Spatial Top-k Query Processing via Un trusted Location- Based Service Providers
	2015

	18
	Trust-based Service Management for Social Internet of Things Systems
	2015

	19
	Improved Privacy-Preserving P2P Multimedia Distribution Based on Recombined Fingerprints
	2015

	20
	
	

	
	
	

	
	
	

	
	Data Mining
	

	
	
	

	1
	Towards Effective Bug Triage with Software Data Reduction Techniques
	2015

	2
	Active Learning for Ranking through Expected Loss Optimization
	2015

	3
	Discovery of Ranking Fraud for Mobile Apps
	2015

	4
	k-Nearest Neighbor Classification over Semantically Secure Encrypted Relational Data
	2015

	5
	Entity Linking with a Knowledge Base: Issues, Techniques, and Solutions
	2015

	6
	Making Digital Artifacts on the Web Verifiable and Reliable
	2015

	7
	Query Aware Determinization of Uncertain Objects
	2015

	8
	Tracking Temporal Community Strength in Dynamic Networks
	2015

	9
	Tweet Segmentation and Its Application to Named Entity Recognition
	2015

	10
	Structured Learning from Heterogeneous Behavior for Social Identity Linkage
	2015

	11
	Smart Crawler: A Two-stage Crawler for Efficiently Harvesting Deep-Web Interfaces
	2015

	12
	Privacy Policy Inference of User-Uploaded Images on Content Sharing Sites
	2015

	13
	Co-Extracting Opinion Targets and Opinion Words from Online Reviews Based on the Word Alignment Model
	2015

	14
	Context-Based Diversification for Keyword Queries over XML Data
	2015

	15
	Malware Propagation in Large-Scale Networks
	2015

	16
	On Summarization and Timeline Generation for Evolutionary Tweet Streams
	2015

	17
	Reverse Keyword Search for Spatio-Textual Top-k Queries in Location-Based Services
	2015

	18
	Reverse Nearest Neighbors in Unsupervised Distance-Based Outlier Detection
	2015

	19
	Route-Saver: Leveraging Route APIs for Accurate and Efficient Query Processing at Location-Based Services
	2015

	20
	Scalable Constrained Spectral Clustering
	2015

	21
	PAGE: A Partition Aware Engine for Parallel Graph Computation
	2015

	22
	Best Keyword Cover Search
	2015

	23
	Sub graph Matching with Set Similarity in a Large Graph Database
	2015

	24
	RRW - A Robust and Reversible Watermarking Technique for Relational Data
	2015

	25
	Rule-Based Method for Entity Resolution
	2015

	
	
	2015

	
	Mobile Computing
	

	
	
	

	1
	A Distributed Three-hop Routing Protocol to Increase the Capacity of Hybrid Wireless Networks
	2015

	2
	Minimizing Transmission Cost for Third-Party Information Exchange with Network Coding
	2015

	3
	Dynamic Routing for Data Integrity and Delay Differentiated Services in Wireless Sensor Networks
	2015

	4
	Privacy-Preserving and Truthful Detection of Packet Dropping Attacks in Wireless Ad Hoc Networks
	2015

	5
	User-Defined Privacy Grid System for Continuous Location-Based Services
	2015

	6
	Mobile Data Gathering with Load Balanced Clustering and Dual Data Uploading in Wireless Sensor Networks
	2015

	7
	Towards Information Diffusion in Mobile Social Networks
	2015

	8
	Cooperative Load Balancing and Dynamic Channel Allocation for Cluster-Based Mobile Ad Hoc Networks
	2015

	
	
	2015

	
	
	2015

	
	
	

	
	Wireless Sensor Networks
	

	
	
	

	1
	Cost-Aware Secure Routing (CASER) Protocol Design for Wireless Sensor Networks
	2015

	2
	Data Collection in Multi Application Sharing Wireless Sensor Networks
	2015

	3
	A Lightweight Secure Scheme for Detecting Provenance Forgery and Packet Drop Attacks in Wireless Sensor Networks
	2015

	4
	Secure Data Aggregation Technique for Wireless Sensor Networks in the Presence of Collusion Attacks
	2015

	5
	Effective Key Management in Dynamic Wireless Sensor Networks
	2015

	6
	Congestion Aware Load Balancing for Multi radio Wireless Mesh
Network
	2015

	7
	Dynamic Routing for Data Integrity and Delay Differentiated Services in Wireless Sensor Networks
	2015

	8
	Secure and Distributed Data Discovery and Dissemination in Wireless Sensor Networks
	2015

	9
	An Efficient Distributed Trust Model for Wireless Sensor Networks
	2015

	10
	Opportunistic Routing Algorithm for Relay Node Selection in Wireless Sensor Networks
	2015

	11
	Toward Energy-Efficient Trust System Through Watchdog Optimization for WSNs
	2015

	12
	Efficient Coverage and Connectivity Preservation With Load Balance for Wireless Sensor Networks
	2015

	13
	Mobile Data Gathering with Load Balanced Clustering and Dual Data Uploading in Wireless Sensor Networks
	2015

	
	
	

	
	
	

	
	
	

	
	Android Projects
	

	
	
	

	1
	Cooperative Positioning and Tracking in Disruption Tolerant Networks
	2015

	2
	Friend book A Semantic-based Friend Recommendation System for Social Networks
	2015

	3
	Innovative Schemes for Resource Allocation in the Cloud for Media Streaming Applications
	2015

	4
	A Location and Diversity aware News Feed System for Mobile Users
	2015

	5
	ALTERDROID: Differential Fault Analysis of Obfuscated Smartphone Malware
	2015

	6
	Towards Information Diffusion in Mobile Social Networks
	2015

	7
	Privacy-Preserving Relative Location Based Services for Mobile Users
	2015

	8
	Route-Saver: Leveraging Route APIs for Accurate and Efficient Query Processing at Location-Based Services
	2015

	9
	User Privacy and Data Trustworthiness in Mobile Crowd Sensing
	2015

	10
	User-Defined Privacy Grid System for Continuous Location-Based Services
	2015

	11
	VULHUNTER: Toward Discovering Vulnerabilities in Android Applications
	2015

	12
	The Impact of API Change- and Fault-Proneness on the User Ratings of Android Apps
	2015

	13
	Trust-based Service Management for Social Internet of Things Systems
	2015

	14
	Context-Based Access Control Systems for Mobile Devices
	2015

	15
	CWC: A Distributed Computing Infrastructure Using Smart phones
	2015

	16
	Extend Your Journey: Considering Signal Strength and Fluctuation in Location-Based Applications
	2015

	
	
	

	
	More Titles Updating Soon!!!
	

	
	
	

	
	Adhoc Networks & VANET & MANET
	

	
	
	

	1
	Efficient Data Query in Intermittently Connected Mobile Ad Hoc Social Networks
	2015

	2
	Defending Against Collaborative Attacks by Malicious Nodes in MANETs A Cooperative Bait Detection Approach
	2015

	3
	Maximizing P2P File Access Availability in Mobile Ad Hoc Networks though Replication for Efficient File Sharing
	2015

	4
	Optimal Configuration of Network Coding in Ad Hoc Networks
	2015

	5
	Privacy-Preserving and Truthful Detection of Packet Dropping Attacks in Wireless Ad Hoc Networks
	2015

	6
	Cooperative Load Balancing and Dynamic Channel Allocation for Cluster-Based Mobile Ad Hoc Networks
	2015

	7
	
	2015

	8
	
	2015

	
	
	

	
	Networking and Service Computing,
Secure Computing
	

	
	
	

	1
	Smart Crawler: A Two-stage Crawler for Efficiently Harvesting Deep-Web Interfaces
	2015

	2
	Generating Searchable Public-Key Cipher texts with Hidden Structures for Fast Keyword Search
	2015

	3
	Vote Trust: Leveraging Friend Invitation Graph to Defend against Social Network Sybils
	2015

	4
	Detecting Malicious Face book Applications
	2015

	5
	A Distortion-Resistant Routing Framework for Video Traffic in Wireless Multihop Networks
	2015

	6
	A Proximity-Aware Interest-Clustered P2P File Sharing System
	2015

	7
	Universal Network Coding-Based Opportunistic Routing for Unicast
	2015

	8
	Collision Tolerant and Collision Free Packet Scheduling for Underwater Acoustic Localization
	2015

	9
	My Privacy My Decision: Control of Photo Sharing on Online Social Networks
	2015

	10
	Location-Aware and Personalized Collaborative Filtering for Web Service Recommendation
	2015

	11
	Revealing the Trace of High-Quality JPEG Compression Through Quantization Noise Analysis
	2015

	
	
	

	
	
	

	
	Image Processing and Multimedia
	

	
	
	

	1
	Learning to Rank Image Tags with Limited Training Examples
	2015

	2
	An Attribute assisted Re ranking Model for Web Image Search
	2015

	3
	EMR: A Scalable Graph-based Ranking Model for Content-based Image Retrieval
	2015

	4
	Steganography Using Reversible Texture Synthesis
	2015

	5
	Query Aware Determinization of Uncertain Objects
	2015

	6
	Detection and Rectification of Distorted Fingerprints
	2015

	7
	Learning Fingerprint Reconstruction: From Minutiae to Image
	2015

	8
	Multi view Alignment Hashing for Efficient Image Search
	2015

	9
	Automatic Face Naming by Learning Discriminative Affinity Matrices From Weakly Labeled Images
	2015

	10
	Sketch-Based Image Retrieval Through Hypothesis-Driven Object Boundary Selection With HLR Descriptor
	2015

	
	
	

	
	Parallel and Distributed System
	

	
	
	

	1
	A Computational Dynamic Trust Model for User Authorization
	2015

	2
	Asymmetric Social Proximity Based Private Matching Protocols for Online Social Networks
	2015

	3
	Authenticated Key Exchange Protocols for Parallel Network File Systems
	2015

	4
	Cost-Effective Authentic and Anonymous Data Sharing with Forward Security
	2015

	5
	Cost-Minimizing Dynamic Migration of Content Distribution Services into Hybrid Clouds
	2015

	6
	Data Collection in Multi-Application Sharing Wireless Sensor Networks
	2015

	7
	Reducing Fragmentation for In-line De duplication Backup Storage via Exploiting Backup History
	2015

	8
	Service Operator-aware Trust Scheme for Resource Matchmaking across Multiple Clouds
	2015

	9
	Secure Distributed De duplication Systems with Improved Reliability
	2015

	10
	Asymmetric Social Proximity Based Private Matching Protocols for Online Social Networks
	2015

	11
	A Time Efficient Approach for Detecting Errors in Big Sensor Data on Cloud
	

	12
	Dominating Set and Network Coding-based Routing in Wireless Mesh Networks
	

	
	
	

	
	
	

	
	More Titles Updating Soon !!!
	

	
	
	

	
	SERVICE COMPUTING
	

	
	
	

	1
	Location-Aware and Personalized Collaborative Filtering for Web Service Recommendation
	2015

	2
	A Fuzzy Preference Tree-Based Recommender System for Personalized Business-to-Business E-Services
	2015

	3
	Guest Editorial: Recommendation Techniques for Services Computing and Cloud Computing
	2015

	4
	Diversifying Web Service Recommendation Results via Exploring Service Usage History
	2015

	5
	A Highly Accurate Prediction Algorithm for Unknown Web Service QoS Values
	2015

	6
	Smart Crawler: A Two-stage Crawler for Efficiently Harvesting Deep-Web Interfaces
	2015

	7
	Prediction of Atomic Web Services Reliability for QoS-Aware Recommendation
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	More Titles Updating Soon !!!
	

	
	
	

