Computing Research Project

The literature study The technology review

What could be in it?

- A brief overview of relevant technologies and ideas
- A focussed discussion on one or more specific topics (your choice) from current IT practice that relate to your project
 - Avoid general topics like "E-commerce", make it specific like "A study of AI applications which automatically generate customer's preferences for E-commerce websites"
 - Combine key concepts to narrow the focus e.g.
 "security concerns in Web 2.0"

What to avoid

- pages and pages of textbook/lecture material which is TOO general
 - The internet, the WWW
 - TCP/IP
 - Html, CSS, ...
 - **OOP**
 - UML
 - Relational databases
 - ➤Try to use the materials/articles which have a FOCUS to your selected topic

think before you build

- Assess currently available software tools that support your type of development, not just the one you chose.
- Consider alternatives
- Read review articles that assess current technologies.
- Aim to do more that just catalog (list); compare and contrast, analyse

You should aim to ...

- Confirm that your project idea is from a recognised problem area (identification)
- Show where it fits into the overall subject area (relatedness)
- Make it clear it is a worthwhile problem to solve (valuation)

Demonstrate value

Your literature survey can help you to evaluate your project

- How does your "build" compare against relevant standards
- Does it contribute (a footnote) to any of the topical debates in the Computing community on
 - Security, integration etc. ...

Reviewing technologies

- Summarise, compare and contrast e.g.
 - Software tools for developing e-commerce (Dreamweaver, .NET, Actinic, NetBeans ...)
 - Languages for developing web services
 - Operating systems Windows vs Unix for web applications
- relate to your project
 - make connections with your project plan and its build requirements

Writing it up

- Every time your read an article online make notes
 (use a Word document) and enter the reference
 into your List of References at the end of the
 document.
- After you have created notes on 5-10 articles and looked at 5-10 books start to think about editing this into a report.

- First organise your material by cataloguing
 - You could put related articles together e.g.
 - (Jones 1998) and (Smith 2001) describe how technology change has ...
 - And/or you could follow a timeline (e.g. if it helps understand some current controversy) e.g.

Moore's law (Moore, 1965) predicted that ... but recent articles (Hussein 2004) have questioned whether there can be a limit

Engage your brain ...

- Compare and contrast work out whether a different approach
 - Agrees with the first one
 - Is complementary to it (looks at different issues, same topic)
 - whether it extends it, (looks in more depth at the same issues)
 - or is head to head (disagrees with or is an alternative view)

- Decide what are the key ideas, concepts
- Look for a specific focus that could take you from one idea to the next e.g. an overall aim like standardisation, or performance, or efficiency
- Now you should do some further reading to fill in the gaps or to follow up a topic in greater detail
- You may want to look for more recent articles, that reference the articles that you have found useful, so that you be sure you are up to date. This is called a citation search.

citations

- Anyone who references your work in their own article is said to cite it.
- Decide which is your most interesting article and then look to see who has cited it and check them out too.
- This is supported by most digital libraries with a "cited by..." link.

citation searching

Citation "diving"...

- Example: use Bodin (2008) as a starting point (see my List of References later)
 - Recent article so no citations possible
 - => go to list of References in Bodin(2008)
 - Look for a "standard" reference
 - Gordon, L. and Loeb, M. Managing Cybersecurity Resources: A Cost-Benefit Analysis. McGraw-Hill, New York, 2006
 - Type the title as a search string into Google Scholar
 - Hit 1 is "Gordon, L. and Loeb, M. Managing" and is followed by the Link "cited by 22"
 - Follow the link to 22 more recent articles that all reference this book (and probably discuss IT risk measurement)

citation "diving"

Points of view

- Simply re-state what the author said: X found, argued, believed that
- Stay neutral: Z reports that ..., concludes that ..., proposes that ...
- Enthusiasm: X makes a convincing case ...,
 Y's excellent description is ...,
 in a well-argued study Z shows that ...
- As a member of the community that knows:
 Y's approach has become the standard,
 is controversial, ...

- Be sceptical Is the article superficial or is it really setting out some useful ideas.
- In depth check
 - Assumptions (realistic?, specialised ...)
 - Credentials check the list of references for previous papers by the same author (and also the ACM database)
 - Everyone makes the best of their results keep an open mind until you have seen a few more papers with anything similar
 - The conclusion is where they have to be honest what did they really do that was different.

Citing References

- All quoted material, from any source, must have a reference immediately following, crediting the source, and italicised.
- Where you have written another person's ideas in your own words, taken from published or unpublished literature the you must include a reference crediting the original source.
- The *Harvard System* must be used.
- Easy providing you cut and paste the reference details from the digital library into your draft list of references when you find them!

Harvard system

- All written work referred to in your report should be accurately identified by the author name and year of publication e.g. Jones (2004).
- Two co-authors given both names e.g. Jones and Parrott (2003).
- Multiple authors use "et al", e.g. Parrott et al (2006)

Quoting ...

- Always put text taken directly from a written work in quotation marks and add the reference e.g.
 - "Risk involves multiple dimensions and meanings within the context of information security. We propose a methodology that allows decision makers to combine them into a single composite metric—the perceived composite risk, or PCR."

 Bodin et al (2008).
- If you summarise someone else's written material, say so! E.g.
 - The definition of PCR given below is summarised from Bodin et al (2007).
- Don't re-write in your own words this is plagiarism and will be penalised.

List of references

- 1. Bodin L. D., Gordon L. A., Loeb M. P. (2008), *Information security and risk management*, Communications of the ACM, 51, p 64-68.
- 2. Clipsham, P. (2007), *Information, Methods and Culture*, Lecture Notes, University of Greenwich.
- 3. Portsmouth City Council (2004), *Start up and Micro Business, from Business Sectors, <Online>*, http://www.portsmouth.gov.uk/business

April 21 Literature review 2⁻

Citing the web

- All good quality information in a free society has a name attached somewhere and a date.
- The name may be an organisation e.g. Cisco, Microsoft, OSF, Portsmouth City Council ...
- Reference as e.g. Cisco(2005) and give the complete reference in the List of References using <online>, http://...
- If there is no author, or organisation willing to put their name to a web page then do not cite it – you provide evidence of poor academic judgement if you do.

Conclusion

- Your background and introduction can usefully review ideas/technologies that relate to your project
- Do not review textbooks!
- Gain marks by using online journal resources, good search techniques (citations)
- Always relate background material to your project topic