
Write your title here

M. Sc. Thesis Proposal
Submitted in Partial Fulfilment of the Requirements
For the Degree of
Master of Science
In
Computer Science & Engineering
Umm Al-Qura University


By:
Write your name here
Student No: 4xxxxxxx


Supervisor Name:
Dr. Write your supervisor name here


[bookmark: _GoBack]October 3, 2018
Table of Contents

List of Tables	III
List of Figures	IV
Abstract	V
1.	Introduction	- 1 -
2.	Problem Statement	- 1 -
3.	Literature Survey	- 2 -
4.	Expected Research Contributions	- 2 -
5.	Research Approaches and Methodologies	- 2 -
6.	Research Plan	- 2 -
References	- 3 -


[bookmark: _Toc282505181][bookmark: _Toc526353619]List of Tables

Table 1: M. Sc. core courses: An example of a table	- 1 -


[bookmark: _Toc526353620]List of Figures
		
Figure 1: UQU logo: An example of a figure.	- 1 -
 


[bookmark: _Toc526353621]Abstract

Write your abstract here


V

1. [bookmark: _Toc526353622]Introduction

Write your introduction here
An example of a journal paper citation is given in [1]
An example of a book citation is given in [2]
An example of a conference paper citation is given in [3]
Figure 1 gives an example of how to insert Figures

[image: ]

[bookmark: _Toc526364766]Figure 1: UQU logo: An example of a figure.

Table 1 gives an example of how to insert tables

[bookmark: _Toc526364801]Table 1: M. Sc. core courses: An example of a table
	Course ID
	Course Name
	Credit Hours

	1400501
	Operating Systems
	3

	1400502
	Design & Analysis of Algorithms
	3

	1400503
	Computer Architecture
	3


Below is an example of a subsection

1.1 Example of a subsection

Write your subsection here

2. [bookmark: _Toc526353623]Problem Statement

Describe your research problem here

3. [bookmark: _Toc526353624]Literature Survey

Write your literature survey here

4. [bookmark: _Toc526353625]Expected Research Contributions

Write your contributions here

5. [bookmark: _Toc526353626]Research Approaches and Methodologies

Write your research approaches and methodologies here

6. [bookmark: _Toc526353627]Research Plan

Describe your plan and time schedule here


[bookmark: _Toc310574451][bookmark: _Toc310576783][bookmark: _Toc311684759][bookmark: _Toc311843054][bookmark: _Toc312100426][bookmark: _Toc526353628][bookmark: _Toc311684760]References

[1] A. A. Morgan, H. Elmiligi, M. W. El-Kharashi, and F. Gebali, “A unified multi-objective mapping and architecture customization of networks-on-chip,” IET Computers and Digital Techniques, vol. 7, no. 6, pp. 282–293, Nov. 2013.
[2] F. Gebali, Computer Communications networks: Analysis and Design, 3rd ed. Northstar Digital Design, inc., 2005.
[3] A. A. Morgan, H. Elmiligi, M. W. El-Kharashi, and F. Gebali, “Multi-objective optimization for networks-on-chip architectures using genetic algorithms,” in Proceedings of the 2010 IEEE International Symposium on Circuits and Systems (ISCAS'10), Paris, France, May 30–June 2, 2010, pp. 3725–3728.


image1.png
angulldylldslonll II\ @,,;‘
od<iligljg e

cs}szllrolasmlgg*\if//,,\\asws


