Welcome to the information meeting for bachelor projects in the spring of 2022

- Kurt Jensen responsible for the bachelor project course
 - Lectures & common activities
 - Brightspace pages
 - Formation of groups, etc.

Program for this information meeting

- I will give a brief presentation of the rules for bachelor projects and the organisation of the bachelor project course (20 minutes)
 Questions are very welcome during my talk
- Each of the research groups will give an 8 minutes' presentation of the group and the bachelor projects they offer
- Meet advisors from the different research group (outside auditorium)

Slides from this information meeting

All slides can be found on the Brightspace page Lectures (with slides and videos)

The rest of this talk will be conducted in Danish

- Students enrolled for bachelor courses must be able to speak Danish
- Slides will be in English (to help advisors who do not speak Danish)

Number of students and workload

- There will be a total of approximately 125 students doing their cs / it bachelor project in the Spring of 2022
 - Approximately 100 within cs, and 25 within it product development
 - Officially, there are two different bachelor project courses, but in practice, they are organised as a single course with one Brightspace page and common lectures
- The workload of the bachelor project is 15 ECTS
 - In the first half of the semester, you are expected to spend 15 hours per week
 - In the second half of the semester, you are expected to spend 30 hours per week

Advisors

- It will be possible to make the bachelor projects within the following research groups
 - Algorithms, Data Structures and Machine Learning (Chris Rene Schwiegelshohn)
 - Bioinformatics (Christian Storm Pedersen)
 - Collaboration and Computer-Human Interaction (Susanne Bødker)
 - Computational Complexity and Game Theory (Srikanth Srinivasan)
 - Cryptography and Security (Ivan Bjerre Damgård)
 - Data-Intensive Systems (Ira Assent & Davide Mottin)
 - Logic and Semantics & Programming Languages (Andreas Pavlogiannis & Jaco van de Pol)
 - Ubiquitous Computing and Interaction (Hans-Jörg Schulz)
- The person(s) in parenthesis is the point of contact for the research group
 - The actual advisor for a given project may be another person from the research group

Learning goals (from official course descriptions)

Qualifications

- After the course you will have obtained detailed knowledge and practical experience with a specific area within cs / it product development
- The course will train you in independently seeking information, planning and conducting a project, and communicating the results of your project
- You will obtain experience in reading and understanding scientific papers
- After the course you will be able to:
 - formulate a cs/it academic problem based on relevant literature
 - implement a written assignment during the use of cs/it academic methods
 - apply cs/it theories and methods to an academic problem
 - analyse a cs/it academic problem using relevant literature
 - discuss and put in perspective a cs/it academic problem

Contents

- The course will give an introduction to key texts and results within several emerging areas of cs / it product development
- You are required to obtain further overview through independently seeking additional literature within a chosen area
- Under supervision you plan a project investigating a problem with theoretical and/or experimental methods
- Finally, you report the results of your investigations in a written report

Report and oral exam

Bachelor project report

- The bachelor project report must be handed in no later than June 8
- The size of the report is maximum 30 pages (excluding front page, abstract, table of contents, appendix and bibliography)

Oral exam in June

- The report is the basis for an individual 30 minutes' oral exam, where you present the findings of the bachelor project followed by a discussion
- A common grade is given for the written report and the oral exam
- An external examiner (censor) participates in the evaluation of the report and the oral exam

Re-examination

 If you do not pass, it is possible to resubmit a revised version of the report no later than August 15

Proposals for bachelor projects

On the Brightspace page of bachelor project course you can find a number of proposals for bachelor projects

- You are encouraged to speak with the contact person for the corresponding research group in order to obtain additional information
- You may be redirected to another advisor in the research group
- Several bachelor groups can do the same project

You are also allowed to formulate your own project

- If you do this, you must contact the research group to obtain approval
- You can also contact a research group and ask, whether they are willing to formulate a project proposal within a particular area

The bachelor projects are performed in groups of 1-3 persons

- It is possible to have mixed groups with both cs and it students
- Groups with 4 or more persons are not allowed (by the formal rules)

Each group can expect to get 20 hours of supervision

- This includes the time to read report drafts, the final report and make the examination
- To improve quality and efficiency, your advisor may organise joint activities across groups

We strongly recommend groups with 2-3 persons

You learn a lot from working in a group

It is an important job competence to be able to work efficiently with other people

Groups are much more stable and solid than individuals

- If one group member has a "bad day", gets depressed, or makes a significant misjudgement, the other group members are likely to get her/him "back on track"
- The chances of a group "getting stuck" is much smaller than for a person working alone

Groups produce better results

- Groups will always have larger and more diverse competences than a single person
- Group members will have a much more detailed knowledge of your work than the advisor
- It will often be much faster to consult other group members than to set up a meeting with the advisor
- The discussions in a group improve the outcome and the result

Groups get higher grades

- Statistics from spring 2019: 3-persons: 9,9, 2-persons: 9,4, 1-person: 7,8
- To work alone you need to contact the intended advisor to obtain approval

Choice of partners and projects

- It is important to have good partners (group members)
 - You should agree upon the level of ambition
 - Your schedules should allow you to meet and work together many hours each week (this is not trivial, so it should be checked/planned)
 - It is fruitful that group members span different backgrounds and knowledge
 - The discussion forum (on the Brightspace page) has a topic, where you can advertise for students who may want to join you for a particular project
- It is much more important to choose good partners than to choose a particular project
 - Many projects within a research area (or even neighbouring areas) require and train the same skills and competences
 - The choice of a research group may be vital, but the choice of the actual project within that group is often of much less importance

Registration of groups

- When you have formed a group and chosen the research group in which you want to do your bachelor project, you must register your group
 - This is done on the Brightspace page Registration of bachelor project groups
 - Registration will be open on Monday November 29 and the registration must be done before Monday January 17
 - All members of your group must register by joining the same pre-defined bachelor group
 - You can only register in one research group (if you register in several groups, I will delete all your registrations)
- Each research group has a limited number of groups that they will be able to supervise
 - Groups are accepted on a first come first served basis, and hence it is strongly recommended to register as early as possible
 - To register you do **not** need to have chosen a concrete bachelor project, but you need to have formed a group of 1-3 persons and decided which research group you want to work with
 - The maximal number of groups for each research group is 15 (except Bioinformatics where it is 5)

Bachelor project "contract"

- Within the first week of the semester each group makes a bachelor project contract, which is a 1-3 page document containing
 - Provisional title, advisor, group members, language, word processing tool and other tools to be used in the project
 - A short description of your project (10-20 lines, which may be a slightly modified version of the project proposal)
 - Provisional table of contents with a number of sections (corresponding to work) tasks), and the proposed number of pages for each section
 - A time plan describing when the different work tasks should be finished

The contract helps you to

- organise your work in a suitable way, so that you achieve a good final result
- adjust expectations between individual group members, and between the group and the advisor
- make an informed judgement of how much you will be able to do within your project
- Having 4½ months may seem as "infinite time"
 - But with 4 work tasks and time to write the introduction and summary, plus time to collect existing drafts of sections into the final report, you actually have at most 2 full time weeks per work task
- The contract should be updated with regular intervals during your project 10

Lectures

- Monday January 31
 - Lecture: How to make a useful bachelor project contract (by Kurt Jensen)
 - Followed by a meeting with the advisors from your research group
- Monday February, 14
 - Lecture: How to write an academic paper (by Kurt Jensen)
- Monday February, 28
 - Lecture: Publication traditions and literature search (by Kurt Jensen)
- Monday March 14
 - Lecture: How to make proper charts and graphs (by Hans-Jörg Schulz)
- Monday March 28
 - Lecture: How to make a good oral presentation at the exam (by Kurt Jensen)
- If you have proposals for additional lectures (or other common activities), please send me a mail or make a posting on the discussion forum

Brightspace page for the course

- You should on a daily basis read (and react to)
 - "Announcements" which contain important information from me about things you must remember to do (or avoid)
 - The postings on the "Discussion forum"
 - Mails which I send to you via Brightspace (via your AU mail account)
 - If you miss some of this information for a longer period of time, you may get into serious problems (or loose valuable efforts/time)
- Each research group has a separate Brightspace page where you can find different kinds of material from the research group
 - You will find these pages under "Material from the individual research groups"

That's all for now...

... questions

