

Scalable, Secure and Efficient Content Distribution and Services

Niklas Carlsson

Linköping University, Sweden

@ Students, March 11, 2015

Background: Research overview

- Design, modeling, and performance evaluation of distributed systems and networks
- Current topics include
 - Scalable content delivery
 - Energy-efficient and sustainable ICT
 - Measurement analysis and modeling
 - Security and emerging services

Examples include ...

... Innovative new streaming media ...

... cost-efficient content delivery ...

Protocols for who should serve who?

Separating the “good” from the “bad” ...

... just to name a few examples.

Many more examples on my website!

A final note ...

- I am looking for ambitious/interested students
 - Projects, BSc/MSc thesis, and PhD positions
- Please do not hesitate to contact me if you are interested in one (or more) topic(s) related to
 - Computer networks, distributed systems, security, ...
 - Data mining/analytics/statistics, measurements, analytical modeling, optimization, simulation, implementation or system design
- There are always **lots interesting problems!!!**
- You can also find out more about my research here: www.ida.liu.se/~nikca/

Thank you!

*Niklas Carlsson (niklas.carlsson@liu.se)
Research overview and pubs: www.ida.liu.se/~nikca/*