

STREAMWAY TECHNOLOGES PVT LTD
Ignite your intelligence

	JAVA MAJOR PROJECTS LIST

	SRNO
	TITLE
	DOMAIN

	1.
	Implementation Of DNA Cryptography In Cloud Computing
	Cloud computing

	2.
	Conditional Identity-Based Broadcast Proxy Re-Encryption and Its Application to Cloud Email
	Cloud Computing

	3.
	Implementation of data mining techniques in upcoding fraud detection in the monetary domains
	Cloud computing

	4.
	Dynamic Job Ordering and Slot Configurations for Map reduce Workloads
	Cloud Computing

	5.
	Control Cloud Data Access Privilege and Anonymity With Fully Anonymous Attribute-Based Encryption
	Cloud Computing

	6.
	Enabling Cloud Storage Auditing With Verifiable Outsourcing of Key Updates
	Cloud Computing

	7.
	Access Control by Signature-Keys to Provide Privacy for Cloud and Big Data
	Cloud Computing

	8.
	Privacy preserving ranked multi keyword search for multiple data owners in cloud computing
	Cloud Computing

	9.
	Privacy-preserving Search over Encrypted Personal Health Record in Multi-Source Cloud
	Cloud Computing

	10.
	Performance-Oriented Deployment of Streaming Applications on Cloud
	Cloud Computing

	11.
	A Secure Anti-Collusion Data Sharing Scheme for Dynamic Groups in the Cloud
	Cloud Computing

	12.
	IFCaas: Information Flow Control as a service for cloud security
	Cloud Computing

	13.
	Privacy-Preserving Public Auditing for Shared Cloud Data With Secure Group Management
	Cloud Computing

	14.
	Web Cloud Web Based Cloud Storage for Secure Data Sharing across Platforms
	Cloud Computing

	15.
	A Proxy Re-Encryption Approach to Secure Data Sharing in the Internet of Things Based on Block chain
	Cloud computing

	16.
	Dynamic Control of Fraud Information Spreading in Mobile Social Networks
	Cloud computing

	17.
	BOEW A Content based Image Retrieval Scheme using Bag of Encrypted Words in Cloud Computing
	Cloud Computing

	18.
	Designing Secure And Efficient Biometric-Based Secure Access Mechanism For CS
	Cloud Computing

	19.
	DSAS A Secure Data Sharing and Authorized Searchable Framework for e-Healthcare System
	Cloud Computing

	20.
	A Novel Feature Matching Ranked Search Mechanism Over Encrypted Cloud Data
	Cloud Computing

	21.
	Identity-Based Encryption Transformation For Flexible Sharing Of Encrypted Data In Public Cloud
	Cloud Computing

	22.
	Pay As You Decrypt Decryption Outsourcing For Functional Encryption Using Block Chain
	Cloud Computing

	23.
	Privacy-Preserving Efficient Verifiable Deep Packet Inspection
	Cloud Computing

	24.
	Proactive Fault-Tolerance Technique To Enhance Reliability Of Cloud Service In Cloud Federation Environment
	Cloud Computing

	25.
	Protecting Your Shopping Preference With Differential Privacy
	Cloud Computing

	26.
	Representing Fine Grained Co-occurrences For Behavior Based Fraud Detection
	Secure Computing

	27.
	Scalable And Adaptive Data Replica Placement For Geo-Distributed Cloud Storages
	Cloud Computing

	28.
	Secure Cloud Storage With Data Dynamics Using Secure Network Coding Techniques
	Cloud Computing

	29.
	Secure Data Transfer And Deletion From Counting Bloom Filter In Cloud Computing
	Cloud Computing

	30.
	Secure Keyword Search And Data Sharing Mechanism For Cloud Computing
	Cloud Computing

	31.
	Similarity Search For Encrypted Images In Secure Cloud Computing
	Cloud Computing

	32.
	A Verifiable Semantic Searching Scheme By Optimal Matching Over Encrypted Data In Public Cloud
	Cloud Computing

	33.
	Privacy Preserving And Quality-Aware Incentive Mechanism For Mobile Crowd Sensing
	Cloud Computing

	34.
	Privacy-Preserving Medical Treatment System Through Nondeterministic Finite Automata
	Cloud Computing

	35.
	Publicly Verifiable Shared Dynamic Electronic Health Record Databases
	Cloud Computing

	36.
	Securing Resources In Decentralized Cloud Storage
	Cloud Computing

	37.
	Semantics Of Data Mining Services In Cloud Computing
	Cloud Computing

	38.
	Secure Storage Auditing With Efficient Key Updates
	Cloud Computing

	39.
	Publicly Verifiable Shared Dynamic Electronic Health Record Databases
	Cloud Computing

	40.
	Enabling Identity-Based Integrity Auditing And Data
	Cloud Computing

	41.
	efficient resource allocation for task scheduling in cloud computing
	Cloud Computing

	42.
	Dynamic Multi-Keyword Ranked Search Based On Bloom Filter
	Cloud Computing

	43.
	Verifiable And Multi Keyword Searchable Attribute Based Encryption Scheme For Cloud
	Cloud Computing

	44.
	A Practical Public Key Encryption Scheme Based On Learning Parity With Noise
	Cloud Computing

	45.
	Privacy Aware Personal Data Storage PPDS Learning How To Protect User Privacy
	Cloud Computing

	46.
	A Secure Elliptic Curve Cryptography Based Mutual Authentication Protocol For Cloud Assisted Tmis
	Cloud Computing

	47.
	A Secure Searchable Encryption Framework For Privacy-Critical Cloud Storage Services
	Cloud Computing

	48.
	Profit Maximization For Cloud Brokers In Cloud Computing
	Cloud Computing

	49.
	Hidden Ciphertext Policy Attribute-Based Encryption With Fast Decryption For Personal Health Record System
	Cloud Computing

	50.
	Secure Data Group Sharing And Conditional Dissemination With Multi-Owner In Cloud Computing
	Cloud Computing

	51.
	Cryptographically Enforced Dynamic Access Control In The Cloud
	Cloud Computing

	52.
	Adaptive Resource Management For Analyzing Video Streams From Globally Distributed Network Cameras
	Cloud Computing

	53.
	An Approach To Balance Maintenance Costs And Electricity Consumption In Cloud Data Centers
	Cloud Computing

	54.
	A Power-Of-Two Choices Based Algorithm For Fog Computing
	Cloud Computing

	55.
	Provably Secure And Lightweight Identity Based Authenticated Data Sharing Protocol
	Cloud Computing

	56.
	Efficient Retrieval Over Documents Encrypted By Attributes In Cloud Computing
	Cloud Computing

	57.
	An Efficient And Secured Framework For Mobile Cloud Computing
	Cloud Computing

	58.
	A Key-Policy Attribute-Based Temporary Keyword Search Scheme For Secure Cloud Storage
	Cloud Computing

	59.
	an efficient and privacy-preserving biometric identification scheme in cloud computing
	Cloud Computing

	60.
	An Efficient And Secure Dynamic Auditing Protocol For Data Storage In Cloud Computing
	Cloud Computing

	61.
	Chaotic Searchable Encryption For Mobile Cloud Storage
	Cloud Computing

	62.
	Efficient Traceable Authorization Search System For Secure Cloud Storage
	Cloud Computing

	63.
	An Efficient and Secure Deduplication Scheme for Cloud-Assisted eHealth Systems
	Cloud Computing

	64.
	Secure File storage in Cloud Computing using Hybrid Cryptography Algorithm
	Cloud Computing

	65.
	Division and Replication of Data in Cloud for Optimal Performance and Security
	Cloud Computing

	66.
	Emotion Recognition on Twitter Comparative Study and Training a Unison Model
	Cloud Computing

	67.
	A Key-Policy Attribute-Based Temporary Keyword Search scheme for Secure Cloud Storage
	Cloud Computing

	68.
	keyD secure key-deduplication with identity-based broadcast encryption
	Cloud Computing

	69.
	Efficient Privacy-Aware Authentication Scheme For Mobile
	Cloud Computing

	70.
	SeSPHR A Methodology for Secure Sharing of Personal Health Records
	Cloud Computing

	71.
	Advanced Security In Cloud Computing Of Military Weapons
	Cloud Computing

	72.
	Development And Examination Of Fog Computing Based Encrypted Control System
	Fog Computing

	73.
	On-The-Fly Privacy For Location Histograms
	Secure Computing

	74.
	Analyzing Product Usage Based On Twitter Users Based On Data Mining Process
	Data Mining

	75.
	Big Data Analytics Of Geosocial Media For Planning And Real-Time Decisions
	Data Mining

	76.
	Credit Card Transactions Data Adversarial Augmentation In The Frequency Domain
	Data Mining

	77.
	Crime Analysis Mapping, Intrusion Detection - Using Data Mining
	Data Mining

	78.
	Data Mining And Feature Analysis Of College Students' Campus Network Behavior
	Data Mining

	79.
	Multi View Clustering With The Cooperation Of Visible And Hidden Views
	Data Mining

	80.
	Fuzzy K-Means Clustering With Discriminative Embedding
	Data Mining

	81.
	Effective Keyword Search Over Weighted Graphs
	Data Mining

	82.
	Ant Colony Stream Clustering A Fast Density Clustering Algorithm For Dynamic Data Streams
	Data Mining

	83.
	Toward Effective Collaborative Filtering Using Uninteresting Items
	Data Mining

	84.
	Co-detect Financial Fraud Detection With Anomaly Feature Detection
	Data Mining

	85.
	A Weighted Frequent Item Set Mining Algorithm
	Data Mining

	86.
	Privacy Characterization and Quantification in Data Publishing
	Data Mining

	87.
	Stock Market Analysis And Prediction
	Data Mining

	88.
	Predictability and Prediction of Human Mobility Based on Application-Collected Location Data
	Data Mining

	89.
	Social Recruiter: Dynamic Incentive Mechanism for Mobile Crowd sourcing Worker Recruitment with Social Networks
	Social Network

	90.
	Composite Behavioral Modeling for Identity Theft Detection in Online Social Networks
	Social Network

	91.
	Detecting And Characterizing Extremist Reviewer Groups In Online Product Reviews
	Social Network

	92.
	Protecting User Data In Profile Matching Social Networks
	Social Network

	93.
	Trust-Based Video Management Framework For Social Multimedia Networks
	Social Network

	94.
	User Behavior Prediction Of Social Hotspots
	Social Network

	95.
	An Efficient Secure Electronic Payment System For E-Commerce
	Social Network

	96.
	Fake News, Disinformation, And Deep Fakes: Leveraging Distributed Ledger Technologies And Blockchain To Combat Digital Deception And Counterfeit Reality
	Social Network

	97.
	Detecting Malicious Social Bots Based On Click Stream Sequences
	Social Network

	98.
	Predicting Cyber Bullying On Social Media In The Big Data Era Using Machine Learning Algorithms Review Of Literature And Open Challenges
	Social Network

	99.
	Spammer Detection And Fake User Identification On Social Networks
	Social Network

	100.
	Towards Robust Image Steganography
	Social Network

	101.
	Online Public Shaming On Twitter Detection, Analysis And Mitigation
	Social Network

	102.
	Social Network Rumor Diffusion Predication Based On Equal Responsibility Game Model
	Social Network

	103.
	Retrieving Hidden Friends A Collusion Privacy Attack Against Online Friend Search Engine
	Social Network

	104.
	A Hierarchical Attention Model For Social Contextual
	Social Network

	105.
	Mining Users Trust From E-Commerce Reviews Based On Sentiment Similarity Analysis
	Social Network

	106.
	Risk Assessment In Social Networks Based On User Anomalous Behaviors
	Social Network

	107.
	Health Monitoring On Social Media Over Time
	Social Network

	108.
	A Comprehensive Study On Social Network
	Social Network

	109.
	Adaptive Diffusion Of Sensitive Information In Online Social Networks
	Social Network

	110.
	Analyzing And Detecting Money-Laundering Accounts In Online Social Networks
	Social Network

	111.
	Benchmarking Image Retrieval Diversification Techniques For Social Media
	Social Network

	112.
	Detection Of Suicide-Related Posts In Twitter Data Streams
	Social Network

	113.
	Hate Speech On Twitter A Pragmatic Approach To Collect Hateful And Offensive Expressions And Perform Hate Speech Detection
	Social Network

	114.
	An Online Social Network Based Question and Answer System
	Social Network

	115.
	Distributed Machine Learning Oriented Data Integrity
	Machine Learning

	116.
	Network Representation Learning Enhanced Recommendation Algorithm
	Machine Learning

	117.
	Deep Collaborative Conjunctive Recommender For Rating Prediction
	Machine Learning

	118.
	A Fuzzy Approach To Text Classification With Two Stage Training For Ambiguous Instances
	Machine Learning

	119.
	A Novel Method For Intrusion Detection Systems Using Support Vector Machine
	Machine Learning

	120.
	Classification Of Non Linear Clustering Algorithms
	Machine Learning

	121.
	Credit Card Fraud Detection Using Adaboost And Majority Voting
	Machine Learning

	122.
	Detecting Malicious Packet Losses
	Machine Learning

	123.
	An Efficient Privacy Preserving Message Authentication Scheme For Internet Of Things
	Internet of Things

	124.
	Scalable And Secure Big Data Iot System Based On Multifactor Authentication And Lightweight Cryptography
	Internet of Things

	125.
	An Efficient Iot Based Platform For Remote Real Time Cardiac Activity Monitoring
	Internet of Things

	126.
	Towards Fine-Grained Access Control In Enterprise-Scale Internet-Of-Things
	Internet of Things

	127.
	Securing Data In Internet Of Things Using Cryptography And Steganography Techniques
	Internet of Things

	128.
	Enhancing Data Security In Iot Healthcare Services Using Fog Computing
	Internet of Things

	129.
	Employee Attendance Using QR-Scan In Front Of Webcam
	Information Security

	130.
	Cashless Society Managing Privacy And Security In The Technological Age
	Information Security

	131.
	Fraud Find Financial Fraud Detection By Analyzing Human Behavior
	Information Security

	132.
	Fraudvis Understanding Unsupervised Fraud Detection Algorithms
	Information Security

	133.
	Web Based Collaborative Big Data Analytics On Big Data
	Big Data

	134.
	Leveraging Map Reduce To Efficiently Extract Associations Between Biomedical Concepts From Large Text Data
	Big Data

	135.
	Accounttrade Accountability Against Dishonest Big Data Buyers And Sellers
	Big Data

	136.
	Big Data Analytics For Program Popularity Prediction In Broadcast TV Industries
	Big Data

	137.
	Traffic And Energy Aware Routing For Heterogeneous WSN
	Networking

	138.
	Energy Efficient Link-Delay Aware Routing In Wireless Sensor Networks
	Networking

	139.
	A Lightweight Privacy-Preserving Authentication Protocol for VANETs
	Networking

	140.
	An Integrated Indexing And Search Service For Distributed File System
	Distribute System

	141.
	A Developer Centered Bug Prediction Model
	Software Engineering

	142.
	Block chain Based Accounts Payable Platform For Goods Trade
	Block Chain

	143.
	Block chain Based Management for Organ Donation and Transplantation
	Block Chain

	144.
	A Data Analytical Approach To The Cybercrime Underground Economy
	Cyber Security

	145.
	An Attribute-assisted Re-ranking Model for Web Image Search
	Image Processing

	146.
	Homomorphic Consortium Block chain For Smart Home System Sensitive Data privacy Preserving
	Block Chain

Mobile: 9493 04 04 84, 9640 25 72 92 		Gmail: streamwaytechnologiespvtltd@gmail.com

	 www.streamwaytechnologies.com
image1.png
Q

STREAMWRAY

TECHNOLOGIES PVT LTD

image2.png

