ITIS 6010/8010: Wireless Network Security

Term Paper Requirements
1. Objective

The goal of this term paper is to allow the students of the ITIS 6010/8010 class to select a state-of-the-art topic in wireless network security and privacy, conduct some independent study, and generate a short survey paper. While the contents of the class focus on the basic concepts and knowledge of wireless security, we believe that linking the knowledge to some real life problems will greatly help students understand the contents. Therefore, we design this project as an essential component of the class.

2. Requirements

Each student is required to individually prepare a short survey paper on one current research topic relevant to the broad field of wireless network security. Any paper used for fulfilling requirements of other courses must not be recycled in this class. The purpose of the short survey paper is to encourage you to dig into some security problems and apply the knowledge that you learn in this class. The paper must include a statement of a security problem and analyze the advantages and disadvantages of the current approaches.

To help the students to get started, the instructor locates 7 topics. For each topic, the instructor has located 5 to 6 references. The number of references is determined by the number of available publications and the length and difficulty level of each paper. Each student is encouraged to select one topic from the list, read all of the identified references, locate and read more references if there are still unclear points, then generate the survey paper.
The students have the freedom to choose other topics or design a hands-on project. If you choose to select one topic by yourself, please locate at least 5 real publications (international conference papers, journal papers, magazine papers). Wiki or online essays are not counted. Please send the topic and the references to the instructor to get the approval before you get started. If you choose to implement a hands-on project, please contact the instructor for more details.
3. Format, Contents, and Deadline
The final survey paper should contain the following sections:
(a) Title

(b) Abstract (within 150 words)

(c) Section 1: Introduction and Problem Statement

In this part, you need to provide detailed description of your chosen topic in wireless security. You need to describe: (1) what is the problem that you choose? (2) why is this problem important? (3) if this problem is not properly solved, what will be the bad consequences? (4) is this problem brand new or are there some similar problems in other fields in information security?
(d) Section 2: Current Study (Literature review)

In this section, you need to summarize the literature on the topic. Specifically, you need to read at least 5 papers on this topic and you should have a clear view of the problems and approaches presented in these papers. Please use your own words to describe these approaches, analyze the advantages and disadvantages of these papers, and compare them against each other. Make sure that you are not cutting and pasting from the original papers. On the contrary, try to compare them from different aspects.
(e) Section 3: Discussion

In this section, you should critically analyze the literature. What have been addressed, gracefully, adequately, or insufficiently? Are the approaches manipulating their results? Are they making unrealistic assumptions? Are the results among the approaches in conflict with each other? How can you improve the current approaches?

(f) Section 4: References (at least 5 references)
Reference Format

Books

Mantell C.L. (1968) Carbon and Graphite Handbook. Interscience, New York.

Journal Articles, Conference Papers, or Magazine Papers

Guerin, W.F., and Boyd, S.A. (1992) "Differential bioavailability of soil-sorbed naphthalene to two bacterial species." Applied and Environmental Microbiology, 58: 1142-1152.

Website

Non-Aqueous Phase Liquid (NAPL) Cleanup Alliance, Remediation Technologies Development Forum (RTDF), http://www.rtdf.org/
(g) Format of the paper:
Please use Microsoft WORD to write the paper. The font should be in times new roman, 11 pt, single line space. The final survey paper should be at least 5.5 pages.
(h) Deadline:

The paper is due on December 16th 10:59 am before the final exam starts. Early submission is encouraged (although no extra points).
(i) Below we provide several links on writing a good survey paper
i. http://www.cs.ucsb.edu/~rich/class/cs270/projects.w09/survey.html
ii. http://drzaius.ics.uci.edu/wiki/index.php/Writing_survey_papers
iii. http://users.soe.ucsc.edu/~karplus/185/w99/reader/10_Survey_article.html
2

