	Latest IEEE 2015-2016 Java Projects

	SYSTEMS, MAN, AND CYBERNETICS: SYSTEMS

	11. Can You Trust Online Ratings? A Mutual Reinforcement Model for Trustworthy Online Rating Systems

	Service Computing

	12. SmartCrawler: A Two-stage Crawler for Efficiently Harvesting Deep-Web Interfaces

	Secure Computing

	13. Privacy-Preserving Public Auditing for Regenerating-Code-Based Cloud Storage

	14. Discovering Latent Semantics in Web Documents using Fuzzy Clustering

	15. On the Security of data access control for multiauthority cloud storage system

	16. Trust-based Service Management for Social Internet of Things Systems

	17. Collusion-Tolerable Privacy-Preserving Sum and Product Calculation without Secure Channel

	18. Formalization and Verification of Group Behavior Interactions

	19. Group Key Agreement with Local Connectivity

	20. Data Lineage in Malicious Environments

	21. Privacy-Preserving Public Auditing for Regenerating-Code-Based Cloud Storage

	22. Improving Privacy and Security in Decentralized Ciphertext-Policy Attribute-Based Encryption

	23. Enabling Cloud Storage Auditing with Key-Exposure Resistance

	24. Control Cloud Data Access Privilege and Anonymity With Fully Anonymous Attribute-Based Encryption

	25. Anonymity-based Privacy-preserving Data Reporting for Participatory Sensing

	26. T-Broker: A Trust-Aware Service Brokering Scheme for Multiple Cloud Collaborative Services

	CLOUD COMPUTING

	27. Social Cloud Computing: an Opportunity for Technology Enhanced Competence Based Learning

	28. MobiContext: A Context-aware Cloud-Based Venue Recommendation Framework

	29. SAE: Toward Efficient Cloud Data Analysis Service for Large-Scale Social Networks

	30. MobiContext: A Context-aware Cloud-Based Venue Recommendation Framework

	31. Understanding the Performance and Potential of Cloud Computing for Scientific Applications

	32. Towards Optimized Fine-Grained Pricing of IaaS Cloud Platform

	33. Service Operator-aware Trust Scheme for Resource Matchmaking across Multiple Clouds

	34. Reactive Resource Provisioning Heuristics for Dynamic Dataflows on Cloud Infrastructure

	35. A Profit Maximization Scheme with Guaranteed Quality of Service in Cloud Computing

	36. Privacy-Preserving Public Auditing for Regenerating-Code-Based Cloud Storage

	37. OPoR: Enabling Proof of Retrievability in Cloud Computing with Resource-Constrained Devices

	38. Enabling Cloud Storage Auditing with Key-Exposure Resistance

	39. CONTROL CLOUD DATA ACCESS PRIVILEGE AND ANONYMITY WITH FULLY ANONYMOUS ATTRIBUTE-BASED ENCRYPTION

	40. Circuit Ciphertext-policy Attribute-based Hybrid Encryption with Verifiable Delegation in Cloud Computing

	41. Audit-Free Cloud Storage via Deniable Attribute-based Encryption

	42. CHARM: A Cost-efficient Multi-cloud Data Hosting Scheme with High Availability

	43. Audit-Free Cloud Storage via Deniable Attribute-based Encryption

	44. A Profit Maximization Scheme with Guaranteed Quality of Service in Cloud Computing

	45. Provable Multicopy Dynamic Data Possession in Cloud Computing Systems

	46. Public Integrity Auditing for Shared Dynamic Cloud Data with Group User Revocation

	47. Key-Aggregate Searchable Encryption (KASE)for Group Data Sharing via Cloud Storage

	48. Secure Auditing and Deduplicating Data in Cloud

	49. Identity-based Encryption with Outsourced Revocation in Cloud Computing

	KNOWLEDGE AND DATA ENGINEERING - (DATA MINING)

	50. Efficient Notification of Meeting Points for Moving Groups via Independent Safe Regions

	51. CloudKeyBank: Privacy and Owner Authorization Enforced Key Management Framework

	52. Structured Learning from Heterogeneous Behavior for Social Identity Linkage

	53. Making Digital Artifacts on the Web Verifiable and Reliable

	54. Anonymizing Collections of Tree-Structured Data

	55. Privacy Policy Inference of User-Uploaded Images on Content Sharing Sites

	56. FOCS: Fast Overlapped Community Search

	57. Sparsity Learning Formulations for Mining Time-Varying Data

	58. The Impact of View Histories on Edit Recommendations

	59. Agent-based Interactions and Economic Encounters in an Intelligent InterCloud

	60. Discovery of Ranking Fraud for Mobile Apps

	61. Towards Effective Bug Triage with Software Data Reduction Techniques

	62. Subgraph Matching with Set Similarity in a Large Graph Database

	Software Engineering

	63. The Impact of View Histories on Edit Recommendations

	NETWORKING

	64. Auditing for Distributed Storage Systems

	65. FRAppE: Detecting Malicious Facebook Applications

	IMAGE PROCESSING - MULTIMEDIA

	66. YouTube Video Promotion by Cross-network

	67. Semantic-Improved Color Imaging Applications: It Is All About Context

	68. Geolocalized Modeling for Dish Recognition

	69. Learning to Rank Image Tags with Limited Training Examples

	70. Automatic Face Naming by Learning Discriminative Affnity Matrices From Weakly Labeled Image

	71. Multiview Alignment Hashing for Efficient Image

	MOBILE COMPUTING - WIRELESS COMMUNICATION

	72. Maximizing Energy Efficiency in Multiple Access Channels by Exploiting Packet Dropping and Transmitter Buffering

	73. Tracking Temporal Community Strength in Dynamic Networks

	74. Modelling and Analysis of Communication Traffic Heterogeneity in Opportunistic Networks

	75. Towards Information Diffusion in Mobile Social Networks

	76. User-Deﬁned Privacy Grid System for Continuous Location-Based Services

	PARALLEL AND DISTRIBUTED SYSTEMS WITH SECURE COMPUTING

	77. Exploiting Workload Characteristics and Service Diversity to Improve the Availability of Cloud Storage Systems

	78. Dispersing Instant Social Video Service Across Multiple Clouds

	79. Service Operator-aware Trust Scheme for Resource Matchmaking across Multiple Clouds

	80. A Secure Anti-Collusion Data Sharing Scheme for Dynamic Groups in the Cloud

	81. Cost-Effective Authentic and Anonymous Data Sharing with Forward Security

	82. A Computational Dynamic Trust Model for User Authorization

	83. Secure Distributed Deduplication Systems with Improved Reliability

	84. Collusion-Tolerable Privacy-Preserving Sum and Product Calculation without Secure Channel

	85. Control Cloud Data Access Privilege and Anonymity With Fully Anonymous Attribute-Based Encryption


	Latest IEEE 2015-2016 Dotnet Projects

	Secure Computing

	86. Security Analysis on One-to-Many Order Preserving Encryption Based Cloud data Search

	87. Secure and Anonymous Communication Technique: Formal Model and its Prototype Implementation

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

	89. An Efficient Lattice Based Multi-stage Secret Sharing Scheme

	90. Hacking is not random: a case-control study of webserver-compromise risk

	91. VoteTrust: Leveraging Friend Invitation Graph to Defend against Social Network Sybils

	92. Public Integrity Auditing for Dynamic Data Sharing with Multi-User Modification

	93. My Privacy My Decision: Control of Photo Sharing on Online Social Networks

	94. Knowledge Sharing in the Online Social Network of Yahoo! Answers and Its Implications

	95. Generating Searchable Public-Key Ciphertexts with Hidden Structures for Fast Keyword Search

	96. Generating Searchable Public-Key Ciphertexts with Hidden Structures for Fast Keyword Search

	97. Automatic Face Naming by Learning Discriminative Affinity Matrices from Weakly Labeled Images

	98. Revealing the Trace of High-Quality JPEG Compression Through Quantization Noise Analysis

	SERVICES COMPUTING

	99. Trustworthy Parking Communities: Helping Your Neighbor to Find a Space

	100. Diversifying Web Service Recommendation Results via Exploring Service Usage History

	101. A Highly Accurate Prediction Algorithm for Unknown Web Service QoS Values

	102. Location-Aware and Personalized Collaborative Filtering for Web Service Recommendation

	NETWORKING 

	103. Congestion Aware Load Balancing for Multiradio Wireless Mesh Network

	IMAGE PROCESSING - MULTIMEDIA

	104. A Regularization Approach to Blind Deblurring and Denoising of QR Barcodes

	105. Interactive Streaming of Sequences of High Resolution JPEG2000 Images

	106. Cross-Domain Feature Learning in Multimedia

	107. A Regularization Approach to Blind Deblurringand Denoising of QR Barcodes

	108. Vector Sparse Representation of Color Image Using Quaternion Matrix Analysis

	109. Saliency-based color accessibility

	110. Contextual Online Learning for Multimedia Content Aggregation

	111. A Probabilistic Approach for Color Correction in Image Mosaicking Applications

	112. A Methodology for Visually Lossless JPEG2000 Compression of Monochrome Stereo Images

	113. An Attribute-assisted Reranking Model for Web Image Search

	114. RRW - A Robust and Reversible Watermarking

	115. Steganography Using Reversible Texture Synthesis

	116. Single Image Super-Resolution Based on Gradient Proﬁle Sharpness

	117. Detection and Rectification of Distorted Fingerprints

	118. Learning Fingerprint Reconstruction: From Minutiae to Image

	CLOUD COMPUTING

	119. Performing Initiative Data Prefetching in Distributed File Systems for Cloud Computing

	120. Privacy Preserving Ranked Multi-Keyword Search for Multiple Data Owners in Cloud Computing

	121. EnDAS: Efficient Encrypted Data Search as a Mobile Cloud Service

	122. Performing Initiative Data Prefetching in Distributed File Systems for Cloud Computing

	123. Space-efficient Verifiable Secret Sharing Using Polynomial Interpolation

	124. Energy-aware Load Balancing and Application Scaling for the Cloud Ecosystem

	125. Combining Efficiency, Fidelity, and Flexibility in Resource Information Services

	PARALLEL AND DISTRIBUTED SYSTEMS WITH SECURE COMPUTING

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

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

	128. Authenticated Key Exchange Protocols for Parallel Network File Systems

	129. Data Collection in Multi-Application Sharing Wireless Sensor Networks

	130. Enabling Fine-grained Multi-keyword Search Supporting Classiﬁed Sub-dictionaries over Encrypted Cloud Data

	131. A Secure and Dynamic Multi-keyword Ranked Search Scheme over Encrypted Cloud Data

	132. Cost-Minimizing Dynamic Migration of Content Distribution Services into Hybrid Clouds

	MOBILE COMPUTING - WIRELESS COMMUNICATION

	133. Optimum Power Allocation in Sensor Networks for Active Radar Applications

	134. A Distributed Three-hop Routing Protocol to Increase the Capacity of Hybrid Wireless Networks

	KNOWLEDGE AND DATA ENGINEERING - (DATA MINING)

	135. Context-based Diversification for Keyword Queries over XML Data

	136. Extending Association Rule Summarization Techniquesto Assess Risk of Diabetes Mellitus

	137. Reputation Aggregation in Peer-to-Peer Network Using Differential Gossip Algorithm

	138. Reverse Keyword Search for Spatio-Textual Top-k Queries in Location-Based Services

	139. Tweet Segmentation and Its Application to Named Entity Recognition

	140. EMR: A Scalable Graph-based Ranking Model for Content-based Image Retrieval

	141. Automatic Group Happiness Intensity Analysis

	142. RRW - A Robust and Reversible Watermarking Technique for Relational Data

	143. Query Aware Determinization of Uncertain Objects

	144. PAGE: A Partition Aware Engine for Parallel Graph Computation


