

IGEEKS Technologies

Bridging Technology.

For: - B. E | B. Tech | M. E | M. Tech | MCA | BCA | Diploma | MS | M. Sc |

IEEE
REAL TIME PROJECTS & TRAINING GUIDE
SOFTWARE & EMBEDDED

FINAL YEAR PROJECTS

IEEE & Application Projects

BE, Diploma, BSc
M Tech, MCA, BCA

CS | Mechanical
E & C | Electrical

www.makefinalyearproject.com

7019280372/9590544567

PROJECTS TITLES FOR ACADEMIC YEAR 2018-2019

#19, MN Complex, 2nd Cross, Sampige Main Road, Malleswaram, Bangalore – 560003

Call Us: 9590544567 / 7019280372 / 9739066172, www.makefinalyearproject.com

www.igeekstechnologies.com Land Mark: Opposite Joyalukkas Gold Showroom, Near to Mantri Mall

S.No	PROJECT TITLES (2018-2019)	YEAR
BCA / Diploma Java Project Titles		
1	Search Rank Fraud and Malware Detection in Google Play	IEEE
2	Fast Phrase Search for Encrypted Cloud Storage	IEEE
3	My Privacy My Decision: Control of Photo Sharing on Online Social Networks	IEEE
4	NetSpam A Network Based Spam Detection Framework for Reviews in Online Social Media	IEEE
5	Secure Data Sharing in Cloud Computing Using Revocable-Storage Identity-Based Encryption	IEEE
6	A Shoulder Surfing Resistant Graphical Authentication System	IEEE
7	PassBYOP Bring Your Own Picture for Securing Graphical Passwords	IEEE
8	A Secure Anti-Collusion Data Sharing Scheme for Dynamic Groups in the Cloud	IEEE
9	Two-Factor Data Security Protection Mechanism for Cloud Storage System	IEEE
10	Efficient and Privacy-preserving Polygons Spatial Query Framework for Location-based Services	IEEE
11	Efficient and Expressive Keyword Search Over Encrypted Data in Cloud	IEEE
12	Circuit Cipher text-policy Attribute-based Hybrid Encryption with Verifiable Delegation in Cloud Computing	IEEE
13	Disease Prediction by Machine learning over Bigdata	IEEE
14	Data Lineage in Malicious Environments	IEEE
15	Privacy Protection and Intrusion Avoidance for Cloudlet-based Medical Data Sharing	IEEE
16	Tag Based Image Search by Social Re-ranking	IEEE
17	Web Image Search Re-ranking with Click-based Similarity and Typicality	IEEE
18	An Attribute-Assisted Reranking Model for Web Image Search	IEEE
19	Learning to Rank Image Tags with Limited Training Examples	IEEE
20	Multiview Alignment Hashing for Efficient Image Search	IEEE
21	Captcha as Graphical Passwords—A New Security Primitive Based on Hard AI Problems	IEEE
22	Personalized Geo-Specific Tag Recommendation for Photos Social websites	IEEE
23	Learn to Personalized Image Search from the Photo Sharing Websites	IEEE
24	A Personal Authentication Based on IRIS Recognition	IEEE
25	Noise Reduction By Fuzzy Image Filtering	IEEE
26	Script identification through temporal Sequence of the Strokes	IEEE
27	Cyberbullying Detection based on Semantic-Enhanced Marginalized Denoising Auto-Encoder	IEEE
28	FRAppE Detecting Malicious Facebook Applications	IEEE
29	FRoDO: Fraud Resilient Device for Off-line micro-payments	IEEE
30	A Hop-by-Hop Routing Mechanism for Green Internet	IEEE
31	EPLQ: Efficient Privacy-Preserving Location-Based Query Over Outsourced Encrypted Data	IEEE
32	Detecting Node Failures in Mobile Wireless Networks: A Probabilistic Approach	IEEE
33	Geometric Range Search on Encrypted Spatial Data	IEEE
34	Secure and Efficient Data Communication Protocol for Wireless Body Area Networks	IEEE
35	Anonymity-based Privacy-preserving Data Reporting for Participatory Sensing (IOT)	IEEE
36	Cost-Effective Authentic and Anonymous Data Sharing with Forward Security	IEEE
37	Trust-based Service Management for Social Internet of Things Systems	IEEE
38	CAM: Cloud-Assisted Privacy Preserving Mobile Health Monitoring	IEEE
39	Online Modeling of Proactive Moderation System for Auction Fraud Detection	IEEE
40	Packet-Hiding Methods for Preventing Selective Jamming Attacks	IEEE
41	Bandwidth Recycling in IEEE 802.16 Networks	IEEE
42	Host-to-Host Congestion Control for TCP	IEEE
43	Dynamic-Hash-Table Based Public Auditing for Secure Cloud Storage	IEEE
44	A Secure Anti-Collusion Data Sharing Scheme for Dynamic Groups in the Cloud	IEEE
45	Circuit Cipher text-policy Attribute-based Hybrid Encryption with Verifiable Delegation in Cloud Computing	IEEE
46	DeyPoS: Deduplicatable Dynamic Proof of Storage for Multi-User Environments	IEEE
47	SecRBAC: Secure data in the Clouds	IEEE
48	Attribute-Based Data Sharing Scheme Revisited in Cloud Computing	IEEE
49	Efficient and Expressive Keyword Search Over Encrypted Data in Cloud	IEEE
50	Audit-Free Cloud Storage via Deniable Attribute-based Encryption	IEEE
51	Provable Multicopy Dynamic Data Possession in Cloud Computing Systems	IEEE
52	Key-Aggregate Searchable Encryption (KASE) for Group Data Sharing via Cloud Storage	IEEE
53	Control Cloud Data Access Privilege and Anonymity with Fully Anonymous Attribute based Encryption	IEEE

54	EnDAS: Efficient Encrypted Data Search as a Mobile Cloud Service	IEEE
55	Discovery of Ranking Fraud for Mobile Apps	IEEE
56	A Cloud Environment for Backup and Data Storage	IEEE
57	Cloud-Assisted Mobile-Access of Health Data With Privacy and Audit ability	IEEE
58	VABKS: Verifiable Attribute-based Keyword Search over Outsourced Encrypted Data	IEEE
59	AMES-Cloud: A Framework of Adaptive Mobile Video Streaming and Efficient Social Video Sharing in the Clouds	IEEE
60	Dynamic Resource Allocation Using Virtual Machines for Cloud Computing Environment	IEEE
61	Cloud Computing Security: From Single to Multi-Clouds	IEEE
62	Ensuring Distributed Accountability For Data Sharing in The Cloud	IEEE
63	Ensuring Data Storage Security in Cloud Computing	IEEE
64	A Novel Recommendation Model Regularized with User Trust and Item Ratings	IEEE
65	Connecting Social Media to E-Commerce: Cold-Start Product Recommendation using Microblogging Information	IEEE
66	Cross-Platform Identification of Anonymous Identical Users in Multiple Social Media Networks	IEEE
67	Resolving Multi-party Privacy Conflicts in Social Media	IEEE
68	Domain-Sensitive Recommendation with User-Item Subgroup Analysis	IEEE
69	Nearest Keyword Set Search in Multi-Dimensional Datasets	IEEE
70	Quantifying Political Leaning from Tweets, Retweets, and Re tweeters	IEEE
71	Profiling Online Social Behaviors for Compromised Account Detection	IEEE
72	SmartCrawler: A Two-Stage Crawler For Efficiently Harvesting Deep-Web Interfaces	IEEE
73	Trust-based Service Management for Social Internet of Things Systems	IEEE
74	Personalized Recommendation Combining User Interest and Social Circle	IEEE
75	Personalized Web search Using Browsing History And Domain Knowledge	IEEE
76	A System to Filter Unwanted Messages from OSN Uses Walls	IEEE
77	Multiparty Access Control for Online Social Networks: Model and Mechanisms	IEEE
78	Ranking Model Adaptation For Domain-Specific Search	IEEE
79	Ranking Spatial Data by Quality Preferences	IEEE

ANDROID APP

80	Krishi Marghadharshi	
81	Catch Me If You Can Evaluating Android Anti Malware Against Transformation Attacks	
82	Android Based Voting System	
83	Restaurant Table Order Management System	
84	Tollgate payment System	
85	Insurance and Banking Notifier	
86	I-Student	
87	Real Estate Investing Property Management	
88	Online shopping Android Application	
89	Android Attack Application	
90	Android Event Scheduler /Reminder Application	

WEB APPLICATIONS PROJECTS (J2EE) (JSP, JDBC, MYSQL & ORACLE)

91	Employee Attendance System using QR Code	
92	College Management System	
93	108 - Public Health Emergency Services	
94	Aadhaar Secure Travel Identity	
95	Appositeness Intendance (Health Card)	
96	Secured Integration Of Blood Bank Management	
97	Company Information Tracking System (CITS)	
98	Complaint Management system	
99	Corporate Recruitment System (CRS)	
100	DCMS (Distributed channel management system)	
101	Disposition Prospectus (Government Schemes Management System)	
102	E Transaction Interface (Payment Gate way for all banks)	
103	Farmers Buddy	
104	Bug Tracking System J2ee Application Project	
105	Loan Monitoring System	
106	Local Service Center	

107	Medi Tracker	
108	Monitoring Online Tests through Data Visualization	
109	Mortal Policy Outline (insurance company)	
110	Movie Rating And Review Summarization	
111	Movie Rental	
112	Online Crime File Management System	
113	Cartel Communique (multi-conference)	
114	Collaborative White Board	
115	Concurrent Train Simulation Core Java Project	
116	Online Mental Health Screenings System	
117	Online Registration For Voter Card	
118	Online Tourism	
119	Online travel and personal package Recommendation	
120	Online University	
121	Payroll Management system	
122	Real estate Investing Property Management	
123	Training And Placement System	
124	Value added sales tax information system	
125	Vehicle Management and Booking System	
126	Virtual office Management	
127	Electorate Conspiracy (Automated e-Govt Certificates)	
128	Embedding the Secure Data In An Audio/Video and Image Files	
129	E-Zest (resort management)	
130	Global Tracker	
131	Hostel Management System	
132	Hotel food order system	
133	Intrusion Detection System	
134	Library Management System (Core Java(Swings) &MySQL)	
135	Medical Store Management System	
136	Orkut Using Java	
137	Payroll Accounting System (Core Java(Swings) &MySQL)	
138	Secure Data Transmission	
139	Student Management System (Core Java(Swings) &MySQL)	
140	Tanrox Work Force (Activity Control System)	
141	Telecom Inventory Management System	
142	Text Editor	
143	Airline Reservation System	
144	ATM Management System	
145	Automatic DB Schema Generation	
146	Automatic Number Plate Reorganization	
PHP APPLICATION BASED PROJECTS (PHP & MYSQL)		
147	Avoid Food Wastage_PHP	
148	Blood Bank Management	
149	Complain Management System_PHP	
150	Courier Management System_PHP	
151	Facebook App_PHP	
152	Hospital Management	
153	Intranet Mailing System_PHP	
154	Job portal system	
155	Leave Management For MNC	
156	Online Bidding_PHP	
157	Online Book Shop.Com_PHP	
158	Online home appliance_PHP	
159	Online Notice Board_PHP	
160	Online Polling For Publishers And Brands	
161	Online Shopping_PHP	

162	Online Tour(My Tour)	
163	Pharmacy Management System	
164	Real estate Investing Property Management	
165	Secure File Downloading System	
166	Statistical Entity Extraction from Web_PHP	
167	Student Information System_PHP	
168	Web Based Learning System	
169	Web Doctor	
PYTHON,DJANGO AND MYSQL PROJECTS		
170	Blood Bank Management System	
171	Web Doctor	
172	Student Information System	
173	Car Rental System	
174	Online E-Learning Portal	
VB6.0 Projects		
175	Real Estate Management System	
176	Computer Inventory Management System	
177	Payroll Management System	
178	Hospital Management System	
179	Music Store	
180	Car Show Room	
181	Hostel Management System	
182	Pharmacy Management System	

IGEEKS Technologies

Bridging Technology.

Head Office:

No.1 Rated company in Bangalore for all software courses and Final Year Projects

IGEEKS Technologies

No:19, MN Complex, 2nd Cross,
Sampige Main Road, Malleswaram, Bangalore
Karnataka (560003) India. Above HOP Salon,
Opp. Joyalukkas, Malleswaram, Land mark :
Near to Mantri Mall, Malleswaram Bangalore.
Email: nanduigeeks2010@gmail.com ,
nandu@igeekstechnologies.com

Office Phone:

9590544567 / 7019280372 / 9739066172

Contact Person:

Mr. Nandu Y,

Director-Projects,

Mobile: 9590544567,7019280372

E-mail: nandu@igeekstechnologies.com

nanduigeeks2010@gmail.com

Igeeks Technologies
(Malleswaram)

★★★★★

Excellent	78.9 %
Very Good	10.5 %
Good	10.6 %
Average	0 %
Poor	0 %

Please rate on
JustdialTM

JD App available on:

As on Jun 2015

Partners Address:

RAJAJINAGAR:

#531, 63rd Cross,
12th Main, after sevabhai hospital,
5th Block, Rajajinagar,
Bangalore-10.
Landmark: Near Bashyam circle.

JAYANAGAR:

No 346/17, Manandi Court,
3rd Floor, 27th Cross,
Jayanagar 3rd Block East,
Bangalore - 560011,
Landmark: Near BDA Complex.

More than 12 years' experience in IEEE Final Year Project Center, IGEEKS Technologies Supports you in Java, IOT, Python, Bigdata Hadoop, Machine Learning, Data Mining, Networking, Embedded, VLSI, MATLAB, Power Electronics, Power System Technologies.

For Titles and Abstracts visit our website www.makefinalyearproject.com