King Fahd University of Petroleum and Minerals

EE 430 Information Theory & Coding
Reading and Presentation

Dr. Ali Muqaibel (072)

Choose one of the following topics or suggest your own:

(Some of the topics are directly related to the course and others are related to the state of the art in the field of communication and/or storage)
	S.
	Subject
	Starting Link or comments
	Serial #

	1
	Vocoders (a speech analyzer and synthesizer)
	http://en.wikipedia.org/wiki/Vocoder
	

	2
	Still Image Compression (JPEG)
	
	

	3
	Video Compression (MPEG)
	
	

	4
	IP Telephony
	
	

	5
	Error Correcting Codes in common systems
	including: storage devices (CD, DVD, DRAM), mobile communication (cellular telephones, wireless, microwave links), digital television, and high-speed modems (ADSL, xDSL).
	

	6
	Storage Media: Current & Future Status
	What is new in the storage media
	

	7
	LZW practical prospective
	Things that we do not know about LZW
	

	8
	IFF: Identification Friend or Foe
	
	

	9
	CDMA
	
	

	10
	LCD or PLAZMA ?!
	
	

	11
	Real Time Location Systems (Bluetooth)
	
	

	21
	RF ID
	
	

Instructions:
1. Read about the selected topic and prepare 5-8 power point slides/ student
2. Topics will be assigned on a first come first serve bases. Make sure that you register your name with the instructor.

3. You will have to submit your slides two weeks before the end of the semester.
4. I will put all the slides together and will have one long meeting where your presentation will be evaluated (2% with possible Extra encouraging point)

5. No need to submit any written document.

6. You will have to read a lot and say little. The maximum allowed time is 4min presentation+1 min Q&A. (per student)
7. Your objective is only to let the audience know what the technology is (basic definition) + the very important aspects. You are not going to say everything about the technology that you select.

8. It will be very relevant to the course if you can mention any thing about the noise performance and noise mitigation techniques of the technology or topic that you are considering.

9. You will be evaluated by your colleagues also (fixed average). The evaluation points are:

a. Clarity and organization of the power point presentation

b. Achieving the objective of clarifying the technology or topic

c. Verbal presentation skills

d. Seems to understand the technical details.
10. Keep the presentation technical. No advertisement.
11. You can form a team of maximum of two students.
