

Seminar

Vertiefte Themen in Mobilien und Verteilten Systemen

Veranstalter: Prof. Dr. Linnhoff-Popien

Durchführung: Marie Kiermeier, Sebastian Feld

Termine

Mi, 26.10.16, 14-15 Uhr

Einführungsveranstaltung

Mi, 16.11.16, 16-18 Uhr

Seminar zur Präsentations- und Arbeitstechnik

Leopoldstr. 13, Raum 2402

So, 8.01.17

Abgabe eines ersten vollständigen Entwurfs

So, 5.02.17

Abgabe der fertigen Ausarbeitung

Mi, 15.02.17, 10-17 Uhr

Blockveranstaltung

Oettingenstr. 67, Raum G 010

Themenblöcke

- 5 Themenblöcke
- 2-3 Teilnehmer pro Themenblock

Präsentation

- Vortrag pro Teilnehmer
- Überschneidungen abstimmen
- Dauer 20 Minuten + 10 Minuten Q&A

Ausarbeitung

- Ausarbeitung pro Teilnehmer
- Umfang ca. 30.000 Zeichen

LaTeX:

- Vorlage wird per E-Mail verschickt / auf Webseite zur Verfügung gestellt
- Referenzieren aller verwendeten Quellen
- Einheitlichkeit und Vollständigkeit des Literaturverzeichnisses:
 - [Lowe96] Gavin Lowe: Breaking and Fixing the Needham-Schroeder Public-Key Protocol using FDR, In Tools and Algorithms for the Construction and Analysis of Systems, pp. 147-166, Springer-Verlag, 1996
 - [RSA78] R. L. Rivest and A. Shamir and L. Adleman: A method for obtaining digital signatures and public-key cryptosystems, Communications of the ACM, volume 21, pp.120-126, 1978

Abgabe: PDF + LaTeX-Sourcen

- Quelldateien müssen als „ISO-Latin-1“ kodiert sein
- Bilder/Abbildungen als .pdf, .png oder .jpg
- Mittels pdflatex ohne Errors und Warnings erstellen

In die Bewertung fließt mit ein

- Geeignete Anzahl Zitate
- Einbettung in Themenumfeld
- Sinnvolle Struktur der Arbeit
- Klarheit (Formulierung, Erklärung, Variablen, Terminologie)
- Technisch einwandfrei (Latex-Kompilation)

1. Anomaly Detection in Trajectory Data
2. Effiziente Algorithmen und Netzwerkvirtualisierung
3. Characterization of Social Relations
4. Location-based Services
5. Complex Human Motion Analysis with Inertial Sensors

1. Anomaly Detection in Trajectory Data

a) Classification-based:

- D. Zhang, N. Li, Z.-H. Zhou, C. Chen, L. Sun, and S. Li, “ibat: detecting anomalous taxi trajectories from gps traces,” in Proceedings of the 13th international conference on Ubiquitous computing. ACM, 2011, pp.99–108.
- J.-G. Lee, J. Han, and X. Li, “Trajectory outlier detection: A partition-and-detect framework,” in 2008 IEEE 24th International Conference on Data Engineering. IEEE, 2008, pp. 140–149.

b) Clustering-based

- G. Yuan, S. Xia, L. Zhang, Y. Zhou, and C. Ji, “Trajectory outlier detection algorithm based on structural features,” Journal of Computational Information Systems, vol. 7, no. 11, 2011, pp. 4137–4144.
- A. Pnueli, “Roam: Rule-and motif-based anomaly detection in massive moving object data sets,” 2007.

2. Effiziente Algorithmen und Netzwerkvirtualisierung

- a) Experimentelle Evaluation von Optimierungsalgorithmen: wie werden Optimierungsalgorithmen „vernünftig“ evaluiert?
- b) Effiziente Backtracking-Algorithmen: Wie werden effiziente Backtracking-Algorithmen implementiert und mit welchen Kniffen können solche Verfahren beschleunigt werden?
- c) Network Function Virtualization: State of the Art

3. Characterizing Social Relations

a) Challenges in Characterizing Social Relations

- Hauffa, Jan, et al. "Beyond FOAF: Challenges in characterizing social relations." Privacy, Security, Risk and Trust (PASSAT) and 2011 IEEE Third International Conference on Social Computing (SocialCom), 2011 IEEE Third International Conference on. IEEE, 2011.

b) Characterizing Social Relations via NLP-based Sentiment Analysis

- Groh, Georg, and Jan Hauffa. "Characterizing Social Relations Via NLP-Based Sentiment Analysis." *ICWSM*. 2011.

4. Location-based Services

- a) Efficient Computation of Bypass Areas (LBS'16)
- b) Connecting the Dots: Informing Location-Based Services of Space Usage Rules (LBS'16)
- c) Conditional Erosion to Estimate Routing Graph out of Floor Plans (IPIN'16)

5. Complex Human Motion Analysis with Inertial Sensors

- a) Detection and Recognition of Physical Exercises and Human Motion
- b) Qualitative Assessment of Physical Exercises and Human Motion

Nächste Schritte:

- Themenzuteilung mit weiteren Infos (per E-Mail) abwarten
- Kontakt mit Betreuer aufnehmen
- Literatur sammeln, lesen, Gliederung aufschreiben
- Bei Fragen oder Problemen frühzeitig an den Betreuer wenden
- Literaturquellen von Beginn an strukturieren, z.B. mit
 - JabRef: <http://jabref.sourceforge.net/>
 - Citavi: <http://www.ub.uni-muenchen.de/elektronische-medien/literaturverwaltungsprogramme/citavi/>