Report Title
Author1 Atuhor2
Email: {adr1,adr2}@student.liu.se

Supervisor: Author 3, {Supervisor’s email}

Project Report for Information Security Course
Linköpings universitetet, Sweden

Abstract

Here comes the abstract. The abstract should say concise what is the problem the report addresses, and what exactly have you done. You can also shortly mention what are your results.
1. Introduction

Here comes text for the introduction. Typically, the introduction would introduce the area, motivate why the addressed problem is important, detail the problem, and say what has been done in this paper in relation to the problem.

The introduction also might contain a “map” of the paper, stating what is done and where in the paper.

The text in this template paper is merely for filling up space and giving an idea of how the paper looks like form a layout point of view. For detailed instructions on how to actually write a report, please look at the material prepared by John Wilander.
2. Background
You might have a section that introduces and explains concepts that are of importance for understanding the rest of the report.

2.1 Theoretical Methods
This is just an example of a subsection. Note that it is very unusual to have only one subsection for a given section. If you end up with a single subsection, it is most likely that the text in the subsection could be integrated in the text of the corresponding section.
2.2 Practical Methods

This is the text to fill a new subsection, such that the first subsection doesn’t say alone.

Note that the you can format your text, as IEEE normal or headings 1, 2, etc. by selecting the corresponding ready format.
3. Solution and Analysis
You might use how many sections you need for presenting your work. However, thisnk in the top-down approach, such that you don’t end up with a lot of sections. Also, it is not advisable to have more than maximum 3 depths of sections. That is, you should not have more then x.y.z section.
3.1 Evaluation and Comparison
Here you might evaluate your solution or method, and the compare to what others have done. In case your report is survey, the actual evaluation and comparison will actually be the major part of the report.
In case you use figures, which is very much encouraged, you should add captions to them, as in the example below. Figure 1 does a comparison of some sort.

[image: image1.png]Keys / controller

+- Ganetti's hybrid
—v— Hybrid Key Tree

* BFM, Flat

e LKH

LKH, and variants

* BFM, Flat

Messages

Figure 1. Some comparison
Similar is with tables. If you add tables, don’t to place captions ABOVE the table. This is the convention.
4. Related work

If others have done similar work you should mention it here. For instance, a certain method seemed to be very efficient for doing analysis of another part of the program [1]. The other method was on the other hand very effective [2]. Note that you have to add references to the articles you mention.
5. Conclusions

Your paper must have conclusions. Here you restate what you have done, and gather your foundlings. Typically, introduction, conclusions, and the abstract are the critical parts of a paper. They usually tend to be rewritten several times.

Don’t forget to list the references that you have used in your report. For instance below are listed the two references from Section 4.
References

[1] R. Canetti, T. Malkin, K. Nissim, “Efficient Communication-Storage Tradeoffs for Multicast Encryption”, Eurocrypt’99, 1999.

[2] C. Duma, N. Shahmehri, P. Lambrix, “A Flexible Category-Based Collusion-Resistant Key Management Scheme for Multicast”, 18th IFIP International Information Security Conference, Greece, 2003.

