

T-110.5291
Seminar on Network Security
2012

Today's agenda

1. Overview and organization
2. English support
3. Course theme
- 4. Project topics**
5. Timetable
6. Signing up for the course
7. First draft, full draft, final paper
8. What is a good seminar paper?

Overview

- T-110.5291 Seminar on Network Security P (5 cr)
- **Final-year Master-level** course
- Students write a technical paper (~5-8 pages)
 - format of a technical or scientific conference publication
- Requirements:
 - writing the paper
 - presentation and attendance on the seminar day
 - acting as opponent for another student
 - mandatory course feedback
- **Individual tutor** for each student
- **Individual work**, no groups
- Max ~25 participants by application

Organization

- Responsible teacher: **Tuomas Aura**
- Course assistant: **Sandeep Tamrakar**
- All course material will be in **Noppa**
- **Email alias:** t-110.5291@tkk.fi
- **Optima** for paper and comments submission
- Tutors are researchers, doctoral students, and experienced security professionals

English support

- Roger Munn
- Individual feedback on your writing
- Three meetings, groups and time in Noppa
- No study credits
- Mandatory — or you will be penalized for any poor language in your paper

Course theme 2012

- Security and privacy in digital services
- Digital services, mobile devices, and ubiquitous computing have become part of our everyday work and life
- On the open Internet, everything is exposed to attacks
- How to make the services and their supporting infrastructure safer?

Topic introductions

- Topics list in **Noppa**
 - Doctoral students should propose their own topic
 - Master students are usually better off choosing a topic from the list
 - Everyone must have a tutor
- Tutors: please introduce yourself first, then use 1-2 minutes on each topic

Timetable

Check the times from Noppa!

Date	Event
Mon 10.9., 16:15-18:00, T3	First course meeting. Presentation of the topics.
Fri 14.9., Midday 12:00	Deadline for signing up for the course
Mon 17.9.	Accepted students and their topics are announced.
Thu 1.10., Midday	Deadline: First Draft submission
Fri 5.10.	Feedback from your tutor
Thu 25.10., Midday	Deadline: Full draft submission
Fri 5.11., Midday	Deadline: Opponent comment submission
Fri 5.11.	Feedback from your tutor
Thu 22.11. Midday	Deadline: Final paper submission
Mon 26.11.	Seminar proceedings compiled for printing and online
Mon 3.12., 16:15-18:00, T3	Second course meeting
Mon 3.12., Midday	Deadline: Presentation slide submission
Fri 14.12., Full Day 08-19, AS1	Seminar day, presentations
Tue 18.12, Midday	Deadline: opponent comment submission
Tue 18.12	Grade suggestions and feedback from tutors

Signing up for the course

- Students sign up by sending an **application** to t-110.5291@tkk.fi
 - Your name and student number in the subject line
 - Given name, family name
 - Student number
 - E-mail address
 - Your Aalto University account username (for Optima account)
 - Your major and minor subject, or Master program
 - Your transcript of completed courses
- *Bachelor and exchange students: discuss with professor before signing up*

First draft (1.10.)

- **Outline**: logical and makes a point (a message, central theme, focus, something to say)
- At least **one page of text** (readable English)
- **Key literature references**
- Use the course template and **Latex and Bibtex**
 - Note: use the new template from Noppa
- **Tutors should help especially with the outline and finding good references**

Full draft (25.10.)

- 5-8 pages using the Latex template
- Most of the text and main ideas written, structure close to final
- References: original or authoritative, relevant, correct, up-to-date
- One week later, deadline for tutor and opponent comments

Contents of a good seminar paper

- Makes a small **contribution** to technical or scientific knowledge
 - **Original work** with the student's own idea, analysis, evaluation, comparison, summary, example, experiences etc.
- **The reader learns something**
- Uses **diagrams** and **examples**
- Covers a broad area extensively or a smaller area in depth
- **References to high-quality scientific literature and authoritative technical sources**

Format of a good seminar paper

- **Readable** and correct English
- **Neutral and objective** style suitable for scientific and technical writing
- **Structure** of a conference paper: title, abstract, introduction, background, body sections, conclusion, references, (appendices)
- In computer-science papers, body sections can vary:
 - experimental setup, results, discussion
 - problem, solution, evaluation
 - architecture, implementation, evaluation
 - technology 1, 2, 3, comparison (but make sure to do your own analysis!)
- Correct and sufficient in-text citations to **acknowledge sources**; correct and consistently formatted references

Finding research literature

- Finding research publications:
 - Google Scholar, <http://scholar.google.com/>
 - Microsoft Academic Search, <http://academic.research.microsoft.com/>
 - ACM Digital Library / ACM Guide to Computing Literature, <http://dl.acm.org/>
 - IEEE Xplore, <http://ieeexplore.ieee.org/>
- Access to PDFs in online libraries from home:
 - Most online libraries can be accessed freely from the campus
 - Library portal <http://www.nelliportaali.fi/> enables access from anywhere: log in with your Aalto user account, search for the online library (“find database”) that you want to access, and follow the link to the library

Cut and paste? – just don't!

- Do not cut and paste text or images from the web or somewhere else
- Do not cut and paste even if you plan to change it later
- Do not rewrite somebody else's text sentence by sentence
- Clearly mark quotations, for example:
 - *According to Smith, "uncertainties include fuzzyness and randomness" [14].*
 - *The structure this this section follows closely Smith al. [15].*
 - You can quote images but it is much better to draw your own
- Anyone found copying even a small amount of someone else's work without correct citations will fail the course and may face further disciplinary action

Questions?