	[image: ccisa]
	Appendix
	Communications_of_the_CCISA

	
	
	Vol._24__No._1__Jan._2018

	

中華民國資訊安全學會
Communications of the CCISA
ISSN:1729 – 6056
一般性徵稿《投稿須知》

一、本期刊徵稿範圍為資訊安全相關領域之專業/Review/Survey/ Interaction/Activity/Members，教學/研究/應用之最新討論/研究論文。
二、該論文不要有智慧財產與一稿多投之爭議。刊登論文之文責由作者自負。
三、本刊只接受電子檔投稿。稿件需以Microsoft Word 編輯，字體為12點標楷體(中文)或Times New Roman (英文)，總頁數在20頁以內，並請參閱資安通訊期刊論文格式。
四、投稿稿件請將含作者服務單位、聯絡地址、電話、傳真、email信箱等之基本資料及投稿論文(論文內請勿含基本資料) email 至本期刊編輯部。(並以稿件已收到回覆為憑)：
王智弘: wangch@mail.ncyu.edu.tw
劉仁暐 (助理編輯) : ccisa.editor@gmail.com
[bookmark: _GoBack]
五、投稿回覆時限約三個月內。

資安通訊期刊論文格式(置中，粗體，16pt)

第一作者1[footnoteRef:1]、第二作者2 (固定行高15pt，字12pt) [1: 通訊作者 (Corresponding author.)]

1所屬單位學系、2所屬單位學系(固定行高15pt，12pt)
1電子郵件、2電子郵件(固定行高15pt，12pt)

摘要(14pt，粗黑)
以500字內為宜。本文舉例說明資安通訊期刊所採用之排版格式。請按照本格式編排完稿論文，包含頁首／頁尾，論文必須附有摘要、本文、參考文獻。採A4大小紙張，除論文標題為16pt、各段落標題14pt外，全文採12pt標楷體／Times New Roman字體編排，左右對齊，固定行高18pt。論文接受中文或英文，若為中文之論文，請附加英文題目、摘要及關鍵詞，若為英文之論文，則無須中文題目、摘要及關鍵詞。

關鍵詞：資安通訊、排版格式、參考文獻 (12pt，粗黑)

Paper Title (Align center, Bold, 16pt)

First Author1*, Second Author2 (Times New Roman and font size 12pt, 1.5 lines spacing)
1Affiliation, 2Affiliation (Times New Roman and font size 12pt, 1.5 lines spacing)
1Email address, 2Email address (Times New Roman and font size 12pt, 1.5 lines spacing)

Abstract (14pt, bold)
These instructions give you guidelines for preparing papers for Communications of the CCISA.

Keywords: Communications of the CCISA, guidelines, references (12pt, bold)

壹、前言(14pt，粗黑) 1. Introduction (14pt, bold)

首行縮排後開始書寫。In this work we demonstrate xxx xxxx. □□□。
同一標題不同段落不空行，□□□。

1.1 子標題 (Subsection) (12pt，粗黑，與前段間隔一行)

首行縮排後開始書寫，□□。

貳、文獻探討(14pt，粗黑，與前段間隔二行) 2. Related Work (14pt, bold)

首行縮排後開始書寫，□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□，如圖一 (Figure 1)。
說明部份請以文字方塊進行，並和「圖」設定群組
圖一：(Figure 1) xx圖

首行縮排後開始書寫，□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□，如表一 (Table 1)。

表一: (Table 1) XX表
	
	
	
	
	

	
	
	
	
	

參、方法(14pt，粗黑，與前段間隔二行) 3. Proposed Scheme (14pt, bold)

首行縮排後開始書寫，□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□，其方程式可為：(方程式請置中)

 (1)編號部份請對齊

 (2)

首行縮排後開始書寫，□□□，Chandramouli等人指出即使採用的偽裝技術能使偽裝影像與掩護影像的一階統計特徵分佈完全一致，這仍不足以保證這是個安全的隱藏方法[15]，□□□□□□□□。參考文獻

肆、結論(14pt，粗黑，與前段間隔二行) 4. Conclusion (14pt, bold)

首行縮排後開始書寫，□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□。

[誌謝] Acknowledgment

□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□

參考文獻(14pt，粗黑，與前段間隔二行) References (14pt, bold)
	
	英文列於前，中文列於後，按字母順序或姓氏筆畫排列。參考文獻之年份採用西元曆年。
文獻分為論文(期刊論文[12]、會議論文[1][7][16]及學位論文[15])、技術報告[6]、書籍[8][17]及網站取得[2][3][11][13][15]等四類。論文之標題請以“引號”標出，期刊名、研討會名稱、或書名請用斜體(italic)。作者之中文名字請用全名；英文名字[1][4][5][6][7][8][9][10][12]先寫「名」之大寫縮寫，後寫「姓氏」，若作者有二人以上時，在最後作者之姓名前加上“and”如 S. Aign and K. Fazel。引用參考文獻必要時請標出頁碼如[1][8][15]，頁次前加逗號如pp.1778-1783。

[1] S. Aign and K. Fazel, “Temporal & spatial error concealment techniques for hierarchical MPEG-2 video codec,” in Proc.Globecom’95, pp.1778-1783.
[2] Android Studio, Android Debug Bridge, http://developer.android.com/tools/help/adb.ht-
ml (2016/8/28).
[3] Android Studio, Reading and Writing Logs, http://developer.android.com/tools/debuggin
g/debugging-log.html (2016/8/28).
[4] L. Baggili, F. Breitinger, A. Marrington, J. Moore and D. Walnycky, “Network and device forensic analysis of Android social-message applications,” Digital Investigation, Vol 14, pp. S77-S84, 2015.
[5] P. G. Bridges, W. He, X. Liu, and F. Zhang, “Inferring Users’ Online Activities Through Traffic Analysis,” Proceedings of the 4th ACM Conference on Wireless Network Security, 2011.
[6] A.B. Cathy, “The development of the CCISA,” National Science Council Project Report, no. NSC93-0000-E001-01, Jan. 2004.
[7] S. Galitzer, “Engineered composition (EC) for critical information infrastructure protection,” The 3rd International Common Criteria Conference, 2002, http://www.exportrack.com/iccc/english/proceedings.asp (2003/5/28).
[8] K. Mandia and C. Prosise, Incident Response: Investigating Computer Crime, McGraw-Hill, 2002.
[9] P. Ning, Y. Cui and D. S. Reeves, “Analyzing intensive intrusion alerts via correlation,” International Workshop on Recent Advances in Intrusion Detection, Springer, Berlin, Heidelberg, 2002.
[10] P. Ning and D. Xu, “Adapting query optimization techniques for efficient intrusion alert correlation,” North Carolina State University. Center for Advanced Computing and Communication, 2002.
[11] Sqlitebrowser, DB Browser for SQLite, http://sqlitebrowser.org/ (2016/8/28).
[12] [bookmark: _Ref58749615]G. Voyatzis and I. Pitas, “Protecting digital-image copyrights: A framework,” IEEE Computer Graphics and Applications, vol. 19, no. 1, pp. 18-24, 1999.
[13] http://www.safelayer.com/download/pkipp/9.PPDocuments/PSKPP.pdf (2003/6/2).
[14] https://en.wikipedia.org/wiki/Content_delivery_network(2017/6/18).
[15] 蘇清偉，“網路犯罪入侵案件之數位證據蒐證研究”，碩士論文，國立交通大學資訊管理所，2002。
[16] 樊國楨等，“資訊技術安全評估測試實驗室規劃芻議”，堅實我國資訊安全管理系統稽核作業相關標準系列討論會之五，經濟部標準檢驗局，2003，頁117~141。
[17] 張真誠、黃國峰、陳同孝，電子影像技術 (Electronic Imaging Techniques)，臺北：旗標出版股份有限公司，2003。請對齊

參考文獻排序說明:
1. 英文參考文獻作者姓名表示方式: 將名縮寫，姓氏保留並以先名後姓的方式表示。
舉例說明:Susanna Aign 需縮寫成 S. Aign
2. 各類參考文獻的順序為
i. 英文參考文獻[1]~[12]
ii. 英文參考文獻(網址開頭且為http://)[13]
iii. 英文參考文獻(網址開頭且為https://)[14]
iv. 中文參考文獻[15][16][17]

3. 參考文獻排序需依照第一作者姓氏之字典序排列，中文參考文獻則以第一作者的姓氏筆畫數作為依據，由少至多排序。
舉例說明:
[1] S. Aign and K. Fazel…的第一作者姓氏為 ‘A’ 開頭
[4] L. Baggili…的第一作者姓氏為 ‘B’ 開頭
按照之字典序排列，[1] S. Aign and K. Fazel…排在 [4] L. Baggili…之前面。
4. 當遇到第一作者為同一人(或是同姓氏)，則以第二作者姓氏之字典序排列。
舉例說明:
[9] P. Ning, Y. Cui…的第二作者姓氏為 ‘C’ 開頭
[10] P. Ning and D. Xu…的第二作者姓氏為 ‘X’ 開頭
按照之字典序排列，[9] P. Ning, Y. Cui…排在 [10] P. Ning and D. Xu…之前面。
5. 當參考文獻不是以作者開頭時，則以該參考文獻的開頭文字與其他參考文獻進行排序。[2][3]
6. 其他字典序之範例說明。
舉例說明1:
[4] L. Baggili…，第一作者姓氏的第二個字母為 ‘a’
[5] P. G. Bridges…，第一作者姓氏的第二個字母為 ‘r’
按照英文字母A~Z之順序，[4] L. Baggili…排在[5] P. G. Bridges…之前面。
舉例說明2:
[2] Android Studio, Android… 的第14個字母為 ‘A’
[3] Android Studio, Reading…的第14個字母為 ‘R’
按照字典序排列，[2] Android Studio, Android應排在[3] Android Studio, Reading之前面。

[作者簡介] Biography
本刊承蒙各位作者之合作，體例一貫，排版優美，謹此致謝。對於其它建議，敬請隨時提出，以便改進。請對齊
請對齊

7

6
image2.wmf
0

6

5

2

=

+

y

x

oleObject2.bin

image1.wmf
0

3

2

2

=

+

y

x

oleObject1.bin

image3.png
@. S A

