CSE 1111 Project on Contemporary Issues in CSE
Guidelines / Specifications:

You will work with a team of 6 class members to develop this project. The result will be an oral presentation (with some written support materials) by your group. It will be presented to other members of the class and your instructor and/or TA at a time to be arranged.

To develop the project, you should investigate the topic, using articles, material from web sites and/or books, etc. for background. Your project must include:

1. some background research

2. and some activity, e.g., an interview, a visit, a survey

3. and some analysis of the issues involved.

To do this: Find current information and don’t just report. Discuss pros and cons. Evaluate. Use your own words. Quote where appropriate. Give citations for facts and quotes (you will turn in the list of citations.) If you use articles from the Web, give the URL and the organization sponsoring the site (There’s a lot of junk and unsupported opinion on the Web so pay attention to the quality of the sites.)

Requirements / timetable / details will be distributed in the weekly notes.

Suggested topics: Many of these ideas come from web-based Instructors Manual for Sara Baase, A Gift of Fire: Social, Legal and Ethical Issues in Computing. You can propose your own topic if you wish.
1. Privacy on the Internet.

What’s happening now? Recent abuses and improvements. Web site policies, arguments for and against government regulation, etc. Software like Carnivore, Net Witness.

2. Personal data privacy regulations in other countries.

England has an elaborate system, for example.

3. Copyright on the Internet.

What’s being done to protect intellectual property (music, etc.) and encourage sales on the Net?

4. Copyright and software.

What’s happening with “free” software? What is the impact of Linux, for example? What are the implications for consumers? For big companies like Microsoft?

5. Children and the Internet.

There are several problem areas: availability of material not appropriate for children, contact with people who seek to abuse children, and privacy risks from game sites that ask children for extensive personal and family information (for marketing purposes). How serious are these problems? What is bring done about them? Evaluate various solutions. Do benefits for children on the Net outweigh the risks? Can we arrange to have the benefits without the risks?

6. Telemedicine

From remote consultation to remote surgery. Benefits, possible problems (privacy, errors, loss of personalized care).

7. Computers in law enforcement.

Issues include benefits to crime fighting, invasion of privacy, problems caused for innocent people because of errors in databases. Describe cases where the computer system has been very helpful in catching a criminal, and describe cases where it has caused serious problems. A possible activity is to interview someone who runs or supervises the use of local law enforcement computer systems. What databases do they access? How do they prevent unauthorized access? Are they aware of the serious injustices caused by errors in files. How do they try to avoid such problems?

8. Automated systems.

Study progress and safety and social issues related to an automated system like automated highways and self-driving vehicles.

9. Spam

What are the problems? Relevance to freedom of speech. The roles of technical and legislative solutions. What is currently happening? What court cases have been decided so far?

10. Censorship on the Internet.

Some aspect not covered in the text, or study some issue in more detail. One possibility is to focus on academic freedom issues, censorship of newsgroups on college campuses. Another is to study control of the Net in other countries.

11. Information warfare.

Will the next wars be fought without bombs? Will computer networks and computer-controlled infrastructure by the targets of military hackers? What is happening now? What kind of defenses are possible?

12. Computers and conservation.

How are computers used by nature researchers and organizations. What do environmentalists think of computers? Are there ideological conflicts?

13. Computing and network access in other countries.

Consider the state of computing in several other countries, e.g., India, South Africa, Haiti.

14. What will the world be like 20 years from now?

How will electronic communications and commerce affect the power of centralized governments? Everyday life? What will happen as computers are connected to the human body? Deep Blue beat a human at chess in 1997. Will human intelligence be of less value in the future?

15. Use of computers in schools.

How are they used? Are they really helping to set teach or to babysit? Perhaps visit a school & see what you can find out.

16. Use of biometrics for identification.

Benefits, problems, issues. Digital face recognition (e.g., Visionics) and retinal scans are in the news.

17. Security vs. privacy and civil liberties.

Government has proposed massive monitoring or major computer networks by the government to protect the security of the nation’s information infrastructure. Is this a good idea? What are the pro and con arguments?

18. Electronic commerce.

Implications for the economy, for privacy, etc. Which industries will benefit? Which will be hurt? How will daily activities be affected? Are there significant social benefits or detriments from electronic commerce?

19. Electronic commerce technology.

New technology. (1) Smart cards: uses, benefits, privacy implications and protections in a particular application or industry. (2) Several companies are working on technology for micropayments on the Net. What will be the impact on the structure of businesses, physical store locations, communities, etc. if we can easily make little purchases on the Net? What are the privacy and security issues?

20. Automated systems.

Progress and safety and social issues related to an automated system like automated highways and self-driving vehicles.

21. Computer crime.

Credit card fraud, identity theft, etc.

9/25/02

