

WEB APPLICATION:

- 1.A framework for discovering similar product from online bookstore
- 2.A proof of concept of farmer to consumer food products traceability for local communities
- 3.A smart and ubiquitous controlled agriculture system integrated with multi purpose in smart agriculture
- 4.An emporium of handcrafted silk sarees system
- 5.An integrated bulk products enabled on demand grocery shopping and delivery cloud system in the innovative approach
- 6.Bouquet of florist handling system
- 7.College fees management system through online
- 8.creative online advertisement portal for multifarious
- 9.design and performance implication of pharmacy information system
- 10.design of multitype online borewells booking and services
- 11.design of operating distributions for a cable operator with the defined life cycles
- 12.e bus pass management system
- 13.effective implementation of the online tiles information system
- 14.event management a special kind of project management
- 15.health analysis and recommendation based on food using data mining
- 16.implementation of the management of an optical information system
- 17.interactive online enterprise with the innovation of chemical products
- 18.construct food safety traceability system for peoples health under the internet of things and big data
- 19.Multifactor Prediction of Weather Forecasting System
- 20.Multitypes Of Cake Emporium System

21. Online Auto Dealer Distributor Business System
22. Online Banking System for Connecting the Group of People
23. Online based Visa Granted and Renewal Information system
24. Online Medical Consultation System
25. Online Shopping Fish Aquarium
26. Online Voting Using AADHAAR card with MultiFactor Verification
27. Real Time Emergency Aid System with analysis Vehicle Breakdown Finder Assistance and the Services
28. Secured Data Sharing In University Portal
29. Smart Classroom System Design Based on Services Computing System
30. Smart Connected Canteen Automated Information System
31. An Implementation of E-complaints Analysis for Quick Response to Citizen Complaints
32. EV Smart Charging with Advance Reservation
33. Car Showrooms And Booking Management System
34. A web portal for sales and purchase medicines
35. Image re-ranking based on Topic diversity
36. College Information and Feedback System
37. College Bus Management System
38. A EXPIRED MEDICINE WASTE COLLECTOR WEBSITE AND APPLICATION
39. Electronic Med care
40. Hotels with all facilities using web application
41. Slots Booking For Sports
42. Blood Bank management
43. Online Household Services For Electronic Devices
44. Stock Market Prediction

45. Online Furniture Management system
46. Prison Management System
47. Automatic Answer Sheet Checker in Online Examination
48. A Web to database system for collecting student College Events and Feedback
49. Orphanage Management system
50. Smart Classroom with Material Assessment
51. Election with QR code Security
52. Airline Reservation
53. Laundry management System
54. Patient Diagnosis Portal
55. A Proof-of-Concept of Farmer-to-Consumer Food Products Traceability on Blockchain for Local Communities
56. Car rental Management System
57. GYM Management System
58. Student Complaints Management System
59. Online Digital Rental System
60. Online Learning System
61. College Workers Scheduling and Management system
62. Resort Management System
63. Online Water Supply Chain
64. Exam cell Automation
65. Patient HealthCare System
66. Smart Cities Information based on location
67. Staff Log Management
68. Online Notice Board with Automatic Timetable generator

69. Online Organ Donation Management System
70. Passport Application Management System with Verification
71. Secure Blog with Graphical password
72. Online Fitness Club
73. Food and Shelter For Helpless People
74. Helpdesk Services for College Students
75. Electric Billing Management System
76. Inventory Management System
77. Bus Ticket Booking System
78. Student Result Processing System
79. Placement Learning Test System for College Students
80. Online Quiz System based on Timing
81. E digital book management System
82. Student Academic Performance Management System
83. Library Management System
84. Blood Bank Management System
85. Music Player Website
86. Car Show Room with test Driving
87. Electric vehicle smart charging with Advance reservation
88. Internal and external assessment text management system
89. Student Admission Database Management system
90. Online Placement Cell Management System
91. Automatic Question Generation Using Artificial Intelligence
92. Designer Bidding Website

93. Mensutral Tracker using the Web application
94. Time Table Generation for college Students
95. Medicine with clinic management
96. Discovery of Ranking Fraud for Mobile Apps
97. Social media Application for college students
98. E Complaints with payment
99. Online Voting Using AADHAAR card with MultiFactor Verification
100. Online Notice Board with Automatic Timetable generator
101. Activity Minimization of Misinformation Influence in Online Social Networks
102. Crop Recommendation based on weather crop details
103. Movie_Recommendation
104. Online Movie Ticket Booking

BLOCK CHAIN:

1. A Trusted Blockchain-Based Traceability System for Fruit and Vegetable Agricultural Products
2. Effective Management for Blockchain-Based Agri-Food Supply Chains
3. Fake product identification by QR code using blockchain
4. Blockchain Based Accounts Payable Platform for Goods Trade
5. A Blockchain-based Approach for Drug Traceability in Healthcare Supply Chain
6. Fortified Chain A Blockchain Based Framework for Security and Privacy Assured Internet of Medical Things
7. Blockchain-based Decentralized Authentication Modeling Scheme in Edge and IoT Environment

- 8.A Blockchain based Autonomous Decentralized Online Social Network
- 9.A Proxy Re-encryption Approach to Secure Data Sharing in the of Things Based on Block Chain
- 10.Data Trust Framework Using Blockchain Technology and Adaptive Transaction Validation

CLOUD COMPUTING:

- 1.A Verifiable and Fair Attribute-based Proxy Re-encryption Scheme for Data Sharing in Clouds
- 2.Similarity Search for Encrypted Images in Secure Cloud Computing Secure Cloud Computing
- 3.EAFS An Efficient, Accurate, and Forward Secure Searchable Encryption Scheme Supporting Range Search
- 4.Dual-Server Public-Key Authenticated Encryption with Keyword Search
- 5.Forward Secure Public Key Encryption with Keyword Search for Outsourced Cloud Storage
- 6.An Efficient Search Method Using Features to Match Joint Keywords on Encrypted Cloud Data
- 7.Supporting Authorized Duplicate Check in a Hybrid Cloud Architecture
- 8.Data Leakage Detection in Cloud Computing Environment
- 9.Data Security With Third Party Admin In Cloud Storage
- 10.KeyD Secure Key-Deduplication with Identity-Based Broadcast Encryption
- 11.Provably secure and lightweight identity-based authenticated data sharing protocol for cyber-physical cloud environment
- 12.A Cloud Secure Storage Mechanism Based on Data Dispersion and Encryption

13. A Lightweight policy update scheme for outsourced personal health records sharing
14. Proxy Re-Encryption for Secure Medical Data Sharing in Clouds
15. Verifiable Attribute-Based Keyword Search Over Encrypted Cloud Data Supporting Data Deduplication
16. Key-Policy Attribute-Based Encryption With Keyword Search in Virtualized Environments
17. Secure Cloud Storage with Data Dynamics Using Secure Network Coding Techniques
18. Secure Content-Based Image Retrieval in the Cloud With Key Confidentiality
19. Attribute-Based Cloud Data Integrity Auditing for Secure Outsourced Storage
20. Joint Pricing and Security Investment for Cloud-Insurance A Security Interdependency Perspective
21. Large-Universe Attribute-Based Encryption with Public Traceability for Cloud Storage
22. Transferable Knowledge for Low-cost Decision Making in Cloud Environments
23. A Data Sharing Protocol to Minimize Security and Privacy Risks of Cloud Storage in Big Data Era
24. A Practical Attribute-Based Document Collection Hierarchical Encryption Scheme in Cloud Computing
25. A Trust-Based Agent Learning Model for Service Composition in Mobile Cloud Computing Environments
26. Data Integrity Auditing without Private Key Storage for Secure Cloud Storage
27. Detect Malicious URL Based on the Multi Social Media Application
28. Dynamic Multi-Keyword Ranked Search Based on Bloom Filter Over Encrypted Cloud Data
29. Enabling Authorized Encrypted Search for Multi-Authority Medical Databases
30. Hidden Ciphertext Policy Attribute-Based Encryption With Fast Decryption for Personal Health Record System
31. Novel Multi Keyword Search on Encrypted Data in the Cloud

32. Privacy Preserving Searchable Encryption with Fine-grained Access Control
33. Secure Data Group Sharing and Conditional Dissemination with Multi-Owner in Cloud Computing
34. Secure Phrase Search for Intelligent Processing of Encrypted Data in Cloud-Based IoT
35. Verifiable and Multi-keyword Searchable Attribute-based Encryption Scheme for Cloud Storage
36. Who You Should Not Follow

DEPENDABLE AND SECURE COMPUTING:

1. Efficient and Privacy-Preserving Similarity Range Query over Encrypted Time Series Data
2. Achieving Efficient and Privacy-Preserving Exact Set Similarity Search over Encrypted Data
3. Adaptive Secure Nearest Neighbor Query Processing Over Encrypted Data
4. Enabling (End-to-End) Encrypted Cloud Emails With Practical Forward Secrecy
5. Sanitizable Access Control System for Secure Cloud Storage Against Malicious Data Publishers
6. Towards Achieving Keyword Search over Dynamic Encrypted Cloud Data with Symmetric-Key Based Verification
7. Achieving Keyword Search over Dynamic Encrypted Cloud Data with Symmetric-Key Based Verification
8. Revocable Identity-Based Broadcast Proxy re-encryption for data sharing

INFORMATION FORENSICS AND SECURITY:

- 1.Owner-Enabled Secure Authorized Keyword Search Over Encrypted Data With Flexible Metadata
- 2.Proxy Re-Encryption for Secure Medical Data Sharing in Clouds
- 3.Scalable and Secure Big Data IoT System Based on Multifactor Authentication and Lightweight Cryptography
- 4.Identity Based Encryption Transformation for Flexible Sharing of Encrypted Data in Public Cloud

SERVICES COMPUTING:

- 1.FASE A Fast and Accurate Privacy-Preserving Multi-Keyword Top-k Retrieval Scheme Over Encrypted Cloud Data
- 2.Achieve Efficient and Verifiable Conjunctive and Fuzzy Queries over Encrypted Data in Cloud
- 3.BOEW A Content-Based Image Retrieval Scheme Using Bag-of-Encrypted-Words in Cloud Computing
- 4.Privacy-Preserving Tensor Decomposition over Encrypted Data in a Federated Cloud Environment
- 5.Attribute Based Cloud Data Integrity Auditing for Secure Outsourced Storage

DATA MINING:

1. Privacy-Preserving User Profile Matching in Social Networks
2. Dynamic Connection Based Social Group Recommendation
3. Discovering Hidden Topical Hubs and Authorities Across Multiple Online Social Networks
4. Social Recommendation with Learning Personal and Social Latent Factors
5. Joint Hypergraph Learning for Tag-based Image Retrieval
6. Feature Re-Learning with Data Augmentation for Video Relevance
7. Answering Skyline Queries over Incomplete Data with Crowdsourcing
8. Efficient Similarity Search for Sets over Graphs
9. Popularity Prediction for Single Tweet Based on Heterogeneous Bass Model
10. Predicting Taxi and Uber Demand in Cities Approaching the Limit of Predictability
11. Emotion Recognition by Textual Tweets Classification Using Voting Classifier
12. LDP-based Social Content Protection for Trending Topic Recommendation
13. Multi-Party High-Dimensional Data Publishing under Differential Privacy
14. Multi-site User Behavior Modeling and Its Application in Video Recommendation
15. Trust-based Collaborative Privacy Management in Online Social Networks
16. E-Books Recommendation System Using Reviewer Ratings
17. Construct Food Safety Traceability System for Peoples Health Under the Internet of Things and Big Data
18. Crisis-Critical Intellectual Property Findings From the COVID-19 Pandemic
19. Trust Relationship Prediction in Alibaba E-Commerce Platform
20. Top-k Dominating Queries on Skyline Groups
21. User Behavior Prediction of Social Hotspots Based on Multimessage Interaction and Neural Network
22. Detecting and Characterizing Extremist Reviewer Groups in Online Product Reviews

23. Detection of Malicious Social Bots Using Learning Automata With URL Features in Twitter Network
24. AdSherlock Efficient and Deployable Click Fraud Detection for Mobile Applications
25. Emotion Correlation Mining Through Deep Learning Models on Natural Language Text
26. Online Pricing with Reserve Price Constraint for Personal Data Markets
27. Academic performance prediction based on multistore, multifeature behavioural data
28. Achieving Secure and Dynamic Range Queries Over Encrypted Cloud Data
29. Suicide Ideation Detection using Multiple Feature Analysis from Twitter Data
30. Detect Professional Malicious User with Metric Learning in Recommender Systems
31. Item Recommendation for Word-of-Mouth Scenario in Social E-Commerce
32. ESVSSE Enabling Efficient Secure Verifiable Searchable Symmetric Encryption
33. Identifying User Relationship on WeChat Money-Gifting Network
34. A Study of Bug Management Using the Stack Exchange Question and Answering Platform
35. Smart Health Prediction and drug recommendation Using Data Mining
36. Structural and Textual Information Fusion for Symptom and Disease Representation Learning
37. Mining Online Product Evaluation System based on Ratings and Review
38. Social Recommendation with Characterized Regularization

INDUSTRIAL INFORMATICS:

1. A Fast Nearest Neighbor Search Scheme over Outsourced Encrypted Medical Images

2. Pairing-Free Certificate-Based Searchable Encryption Supporting Privacy-Preserving Keyword Search Function for IIoTs

MULTIMEDIA:

1. Activity Minimization of Misinformation Influence in Online Social Networks

2. Recommender System-Based Diffusion Inferring

3. Privacy-Preserving Image Retrieval and Sharing in Social Multimedia Applications