This is the Title of Your Term Paper

Name1 AND Name2

Grid Computing and Distributed Systems Laboratory
Dept. of Computer Science and Software Engineering

The University of Melbourne, Australia

Email: {a, b}@cs.mu.oz.au
Abstract
Write 1 or 2 paragraphs on it.

1. Introduction

Give subject introduction about the topic, what are the challenges, and general status in one or two pages.

2. Related Works

Classify Works

LIST All Works in the form of Table. For example,
	Name
	Description
	Remarks
	URL

	
	
	
	

	
	
	
	

	
	
	
	

Select 3 most important works or implementations and describe below

3. Work 1/System 1 (eg. Tool1)…

About 2 pages of description the Tool 1….preferably along with diagrams.
4. Work 2/System 2 (eg. Tool2)…

About 2 pages of description the Tool 2….

5. Work 3/System 3 (eg. Tool3)…

and so on…

5. Comparison/Comments on the 3 selected works (discussed in previous sections)

* Identify similarities, differences of each of the system and how they compare and contrast with each other. Write about a page or so.
* Weakness of current systems and briefly mention about what can be done about it, which can help for your project itself.
6. Success Stories

Where all such systems are deployed ?

What kind of applications have benefited ?

What does media think about it ?

What does investors think about it ?

8. Summary and Conclusions

Write 2 paragraphs (max one page).

References

AS FOLLOWS… Cite each of these papers in the book.

 PLEASE SEE My paper from:

 http://www.gridbus.org/~raj/papers/gridtech.pdf
FOR INFORMATION ON HOW TO CITE/CREDIT to others WORK… like The Works by Raj and Team [1] discussess…. Where [1] means, link to Raj paper….

[1] Buyya, R. (ed.), High Performance Cluster Computing: Architectures and Systems, Volume 1 and 2, 1/e, Prentice Hall PTR, NJ, USA, 1999.

[2] Buyya, R., Abramson, D., and Giddy, J., Nimrod/G: An Architecture for a Resource Management and Scheduling System in a Global Computational Grid, Proceedings of the 4th International Conference on High Performance Computing in Asia-Pacific Region (HPC Asia’2000), IEEE Computer Society Press, USA.

[3] Berman F. and Wolski R., The AppLeS Project: A Status Report, Proceedings of the Eight NEC Research Symposium, Germany, May 1997.
[4] Grid Forum - http://www.gridforum.org/

PAGE
1

