 2022-2023 IEEE Java 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
	2022& 2023 Project Title
	Year

	
	CLOUD COMPUTING
	

	1
	Privacy-Preserving Public Auditing for Shared Cloud Data With Secure Group Management
	2022

	2
	BOEW: A Content-based Image Retrieval Scheme using Bag-of-Encrypted-Words in Cloud Computing
	2022

	3
	Cloud Raid: Detecting Distributed Concurrency Bugs via Log Mining and Enhancement
	2022

	4
	Data Integrity Audit Scheme Based on Blockchain Expansion Technology
	2022

	5
	Data Integrity Audit Based on Data Blinding for Cloud and Fog Environment
	2022

	6
	Achieving Efficient Secure Deduplication with User-Defined Access Control in Cloud
	2022

	7
	Efficient CP-ABE Scheme with Shared Decryption in Cloud Storage
	2022

	8
	VeriDedup: A Verifiable Cloud Data Deduplication Scheme with Integrity and Duplication Proof
	2022

	9
	Identity-Based Privacy Preserving Remote Data Integrity Checking With a Designated Verifier
	2022

	10
	Efficient Identity-based Provable Multi-Copy Data Possession in Multi-Cloud Storage
	2022

	11
	Secure and Lightweight Fine-grained Searchable Data Sharing for IoT-oriented and Cloud-assisted Smart Healthcare System
	2022

	12
	PMRSS: Privacy-preserving Medical Record Searching Scheme for Intelligent Diagnosis in IoT Healthcare
	2022

	13
	DSAS: A Secure Data Sharing and Authorized Searchable Framework for e-Healthcare System
	2022

	14
	Enabling Efficient, Secure and Privacy-preserving Mobile Cloud Storage
	2022

	15
	Enabling Verifiable and Dynamic Ranked Search Over Outsourced Data
	2022

	16
	Forward Secure Public Key Encryption with Keyword Search for Outsourced Cloud Storage
	2022

	17
	Lightweight and Expressive Fine-grained Access Control for Healthcare Internet-of-Things
	2022

	18
	Web Cloud: Web-Based Cloud Storage for Secure Data Sharing across Platforms
	2022

	19
	Verifiable Searchable Encryption Framework against Insider Keyword-Guessing Attack in Cloud Storage
	2022

	20
	Revocable Identity-Based Access Control for Big Data with Verifiable Outsourced Computing
	2022

		21
	Server-Aided Fine-Grained Access Control Mechanism with Robust Revocation in Cloud Computing
	2022

	22
	Secure Cloud Data Deduplication with Efficient Re-encryption
	2022

	23
	A Proxy Re-Encryption Approach to Secure Data Sharing in the Internet of Things Based on Blockchain
	2022

	24
	A Verifiable and Fair Attribute-Based Proxy Re-Encryption Scheme for Data Sharing in Clouds
	2022

	25
	Attribute Based Encryption with Privacy Protection and Accountability for CloudIoT
	2022

	26
	Authorized Keyword Search over Outsourced Encrypted Data in Cloud Environment
	2022

	27
	Dual Access Control for Cloud-Based Data Storage and Sharing
	2022

	28
	Dual-Server Public-Key Authenticated Encryption with Keyword Search
	2022

	29
	Enabling Fast Public Auditing and Data Dynamics in Cloud Services
	2022

	30
	Fast Secure and Anonymous Key Agreement Against Bad Randomness for Cloud Computing
	2022

	31
	Sanitizable Access Control System for Secure Cloud Storage Against Malicious Data Publishers
	2022

	32
	Practical Multi-Keyword Ranked Search With Access Control Over Encrypted Cloud Data
	2022

	33
	Publicly Verifiable Shared Dynamic Electronic Health Record Databases With Functional Commitment Supporting Privacy-Preserving Integrity Auditing
	2022

	34
	Similarity Search for Encrypted Images in Secure Cloud Computing
	2022

	35
	Auction based Resource Allocation Mechanism in Federated Cloud Environment: TARA
	2022

	36
	Checking Only When It Is Necessary: Enabling Integrity Auditing Based on the Keyword With Sensitive Information Privacy for Encrypted Cloud Data
	2022

	
	
	

	
	BLOCKCHAIN
	

	1
	A Secure E-Coupon Service Based on Blockchain Systems
	2022

	2
	A Block chain Based System for Healthcare Digital Twin
	2022

	3
	Block chain technology for protecting the banking transaction without using tokens
	2022

	4
	Privacy-Preserving Framework for Blockchain-Based Stock Exchange Platform
	2022

	5
	Blockchain-Based Electronic Health Records Management: A Comprehensive Review and Future Research Direction
	2022

	6
	Blockchain-Based Management for Organ Donation and Transplantation
	2022

	7
	Blockchain-based Management of Blood Donation
	2022

	8
	Blockchain Technology for Secure Supply Chain Management A Comprehensive Review
	2022

	9
	Enabling Trust and Privacy-Preserving e-KYC System Using Blockchain
	2022

	10
	Decentralized Blockchain-Based Trust Management Protocol for the Internet of Things
	2022

	11
	Protecting Vaccine Safety: An Improved, Blockchain-Based, Storage-Efficient Scheme
	2022

	12
	Blockchain as a Cyber Defense: Opportunities, Applications, and Challenges
	2022

	13
	Automatic Generation of Ethereum-Based Smart Contracts for Agri-Food Traceability System
	2022

	14
	Towards Blockchain Based Secure Storage and Trusted Data Sharing Scheme for IoT Environment
	2022

	15
	Block Hunter: Federated Learning for Cyber Threat Hunting in Blockchain-based IIoT Networks
	2022

	16
	VFChain: Enabling Verifiable and Auditable Federated Learning via Blockchain Systems
	2022

	17
	A Blockchain Approach to Ensuring Provenance to Outsourced Cloud Data in a Sharing Ecosystem
	2022

	18
	PROTECTING PERSONAL HEALTHCARE RECORD USING BLOCK CHAIN
	2022

	
	
	

	
	DATA MINING
	

	1
	Social Media Driven Big Data Analysis for Disaster Situation Awareness: A Tutorial
	2022

	2
	Activity Organization for Friend-Making Optimization in Online Social Networks
	2022

	3
	Predicting Hot Events in the Early Period through Bayesian Model for Social Networks
	2022

	4
	Modeling Health Stage Development of Patients with Dynamic Attributed Graphs in Online Health Communities
	2022

	5
	Principle-Based Approach for the De-Identification of Code-Mixed Electronic Health Records
	2022

	6
	Evaluating Public Anxiety for Topic-based Communities in Social Networks
	2022

	7
	Feature Selection Algorithms For Predicting Students Academic Performance Using Data Mining Techniques
	2022

	8
	HinCTI: A Cyber Threat Intelligence Modeling and Identification System Based on Heterogeneous Information Network
	2022

	9
	Item Recommendation for Word-of-Mouth Scenario in Social ECommerce
	2022

	10
	Modeling Product’s Visual and Functional Characteristics for Recommender Systems
	2022

	11
	Racism Detection by Analyzing Differential Opinions Through Sentiment Analysis of Tweets Using Stacked Ensemble GCR-NN Model
	2022

	12
	Rating Prediction With Review Network Feedback: A New Direction in Recommendation
	2022

	13
	Exploring E-Commerce Product Experience Based on Fusion Sentiment Analysis Method
	2022

	14
	User Identity Linkage via Co-Attentive Neural Network from Heterogeneous Mobility Data
	2022

	
	
	

	
	
	

	
	DEPENDABLE & SECURE COMPUTING
	

	1
	Optimal Filter Assignment Policy Against Distributed Denial-of-Service Attack
	2022

	2
	One Parameter Defense - Defending against Data Inference Attacks via Differential Privacy
	2022

	3
	An Explainable Multi-Modal Hierarchical Attention Model for Developing Phishing Threat Intelligence
	2022

	4
	Blockchain-based Certificate Transparency and Revocation Transparency
	2022

	5
	CryptoMaze: Privacy-Preserving Splitting of Off-Chain Payments
	2022

	6
	Cyber security Awareness in Online Education: A Case Study Analysis
	2022

	7
	Detecting Sybil Attacks using Proofs of Work and Location in VANETs
	2022

	8
	Representing Fine-Grained Co-Occurrences for Behavior-Based Fraud Detection in Online Payment Services
	2022

	9
	Efficient Certificateless Multi-Copy Integrity Auditing Scheme Supporting Data Dynamics
	2022

	10
	Efficient Provably-Secure Dynamic ID-Based Authenticated Key Agreement Scheme with Enhanced Security Provision
	2022

	11
	EntrapNet: a Blockchain-Based Verification Protocol for Trustless Computing
	2022

	12
	Trust But Verify: a framework for the trustworthiness of distributed systems
	2022

	13
	Lightweight and Certificateless Multi-Receiver Secure Data Transmission Protocol for Wireless Body Area Networks
	2022

	14
	Achieve Efficient and Privacy-preserving Disease Risk Assessment over Multi-outsourced Vertical Datasets
	2022

	15
	Quantum-Safe Round-Optimal Password Authentication for Mobile Devices
	2022

	16
	A Real Time Firewall Policy Rule Set Anomaly Free Mechanism
	2022

	17
	SC-TRUST: A Dynamic Model for Trustworthy Service Composition in the Internet of Things
	2022

	18
	SCA: Sybil-based Collusion Attacks of IIoT Data Poisoning in Federated Learning
	2022

	
	
	

	
	SOCIAL COMPUTING & NETWORKS
	

	1
	The Effect of Social Media User Behaviors on Security and Privacy Threats
	2022

	2
	A Taxonomy of Fake News Classification Techniques: Survey and Implementation Aspects
	2022

	3
	The Social Media Break-Up: Psycho-Behavioral Measures and Implications
	2022

	4
	Composite Behavioral Modeling for Identity Theft Detection in Online Social Networks
	2022

	5
	Social Spammer Detection via Convex Nonnegative Matrix Factorization
	2022

	6
	Social Engineering Attacks Prevention: A Systematic Literature Review
	2022

	7
	Cross-Platform Reputation Generation System Based on Aspect-Based Sentiment Analysis
	2022

	8
	PredicTour: Predicting Mobility Patterns of Tourists Based on Social Media User's Profiles
	2022

	9
	DEA-RNN: A Hybrid Deep Learning Approach for Cyberbullying Detection in Twitter Social Media Platform
	2022

	10
	FADOHS: Framework for Detection and Integration of Unstructured Data of Hate Speech on Facebook Using Sentiment and Emotion Analysis
	2022

	11
	Toward Data Justice Understanding Police Shooting Data Systems and Narratives
	2022

	12
	Intelligent Distribution of Fresh Agricultural Products in Smart City
	2022

	13
	Influence Based Defense Against Data Poisoning Attacks in Online Learning
	2022

	14
	DetectDUI: An In-Car Detection System for Drink Driving and BACs
	2022

	
	
	

	
	CYBERNETICS
	

	1
	Trustworthiness Assessment of Users in Social Reviewing Systems
	2022

	2
	A Learning-Based POI Recommendation With Spatiotemporal Context Awareness
	2022

	3
	False-Data-Injection Attacks on Remote Distributed Consensus Estimation
	2022

	
	
	

	
	MOBILE COMPUTING
	

	1
	Trust Based Incentive Scheme to Allocate Big Data Tasks with Mobile Social Cloud
	2022

	2
	Eclipse: Preserving Differential Location Privacy Against Long-Term Observation Attacks
	2022

	3
	Towards Personalized Privacy-Preserving Incentive for Truth Discovery in Mobile Crowd sensing Systems
	2022

	4
	Secure Mobile Edge Computing Networks in the Presence of Multiple Eavesdroppers
	2022

	5
	Membership Inference Attack and Defense for Wireless Signal Classifiers with Deep Learning
	2022

	
	
	

	
	IMAGE PROCESSING & MULTIMEDIA
	

	1
	Show, Price and Negotiate A Negotiator With Online Value Look-Ahead
	2022

	2
	Multi-modal Meta Multi-Task Learning for Social Media Rumor Detection
	2022

	3
	Asymmetric Hash Code Learning for Remote Sensing Image Retrieval
	2022

	4
	Scalable Distributed Hashing for Approximate Nearest Neighbor Search
	2022

	5
	SAC: Semantic Attention Composition for Text-Conditioned Image Retrieval
	2022

	6
	Global-Aware Ranking Deep Metric Learning for Remote Sensing Image Retrieval
	2022

	7
	Hash Learning with Variable Quantization for Large-scale Retrieval
	2022

