

Let us start from three stories...

Dr William Liu

School of Computer and Mathematical Sciences
Auckland University of Technology

Imagine a world...

Deeply integrating computation, communication, and control into physical systems

- *Transform the way we live*
- *Drive economic prosperity*
- *Underpin national security*
- *Enhance societal well-being*
- *Users can bet their life on*

Source: Keith Marzullo, NSF, Division Director for [Computer and Networked Systems](#). Image Credit: Nicolle Rager Fuller, NSF

Imagine a world...

[News: Auckland teacher's book helps parents navigate online jungle](http://www.chinanews.com/fz/2015/04-15/7208797.shtml)

Source: <http://www.chinanews.com/fz/2015/04-15/7208797.shtml>

Imagine a day...

Image Credit: William Liu @AUT

[Source: iPad holder seat for babies sparks outcry](#)
[Technology is addictive](#)

the ability of future
generations to meet their
own needs."

Brundtland Report, 1987

environmentalillnessnetwork.tumblr.com

Imagine a **REAL** story...

Source: Odysseus and the Sirens by [Herbert James Draper](#), c. 1909

Who Am I: Siren, Sailor or Odessxdo?

“What most people need to learn in life is how to love people and use things instead of using people and loving things.” - Anonymous

So I should do SomeThing now...

Undergraduate Teaching:

- 406925 Network and System Administration
- 406714 Information Security Technologies

BCIS Final Year R&D Projects:

2011

- Green Routing in Next Generation Networks (NGNs) (3 students - finished)

2012

- Green Routing in NGNs (3 students – finished)
- Green Trade-off Study in NGNs (3 students –finished)
- Green Power Management (3 students - finished)
- Green Cloud Computing I (3 students – finished)
- Green Intelligent Managing Power (3 students- finished)

2013

- Energy Efficient Network Resource management (4 students-finished)
- Green Cloud Computing II (4 students - finished)

2014

- Energy efficient software defined networking (SDN) – (4 students – finished)

Postgraduate Teaching:

- 409113 Cloud Computing in MSoC (4-hour session and 10% assessment)
- 408203 Net-centric Computing (1/2)

Postgraduate Supervisions (*Graduated 1 PhD, 1 MPhil and 3 Masters*)

- 1 PhD student worked in lightweight security key algorithm for WSNs
- 1 MPhil student worked in green routing in NGNs
- 1 Master student worked in energy aware trust routing in SmartGrid
- 1 Master student worked on policy based energy efficient cloud network
- 1 Master student worked in greening mobile cloud computing

- ***Currently 5 PhDs and 2 Masters are working on the various green topics***

me...
We...

SCMS Team: William Liu and Stephen Thorpe
CfLAT Team: Mark Northover, Shen Zhang,
Peter Maclaren and Steve Lord

Project Overview

This project is to use **an online course** to achieve the dual goals of promoting awareness of the environmental effects of higher education and maximizing the use of AUTonline tools in teaching by **rewarding** academics for **teaching sustainably** with a Green Teaching Active Leader **badge**, and also the certified green **course logo** displayed with the course title in AUTonline.

Self-pacing Green Teaching Course

- to make course delivering ore *sustainably*
- increase the use of *AUTonline course tools* reducing papers, e.g., submit and mark assignments electronically
- saving energy and reducing carbon emissions, e.g., use *online collaboration tools* such as video-conferencing to organize meetings

Open Badge Infrastructure (OBI) –Earn, Issue and Display .

Mozilla Open Badge Infrastructure

- A new way of recognizing and rewarding

The Mozilla Open Badge Infrastructure (OBI):

- issues digital badges to recognize skills and achievements
- allows online learners to choose from different pathways for knowledge and skill development
- allows to display real-world achievements and skills with formal credit

Source: <http://openbadges.org/>

Green Teaching Badges Course Design

Green Teaching Active Leader (GTAL) Badge

Build Content ▾ Assessments ▾ Tools ▾ Partner Content ▾

Green Teaching Active Leader (GTAL) Badge

Enabled: Adaptive Release

Course Overview

Overview

Be a champion for sustainability in teaching in your department, school or faculty. Through earning this badge, you will raise awareness of teaching strategies, including reducing paper use, saving energy, reducing e-waste, and promoting sustainable practices.

Learning Outcomes

With the convenience of the AUT e-learning platform AUTonline, this course provides in-depth support for achieving the following learning outcomes:

- Explain how the concepts of sustainability apply to teaching and drive sustainability innovation
- Integrate sustainability into your paper's curriculum;
- Engage with proven approaches to establish sustainable teaching operations, by using e-classroom and online collaboration tools in AUTonline; and
- Boost student satisfaction through best practice and implementation strategies to create a sustainable learning environment

Earn Your Green Teaching Active Leader (GTAL) Badge

This GTAL badge can be achieved by implementing the following learning activities step by step:

[Step 1: GTAL Awareness Self-assessment Questionnaire](#)

[Step 2: Take a Short Training Activity and Make a 2-month Green Practice Plan](#)

[Step 3: GTAL Self-review and reflection Questionnaire](#)

Quiz Questions and Requesting Green Certified Course

Quiz question example

Request students to submit their assignments via AUTonline

- ☐ Most of the time
- ☐ Some of the time
- ☐ **Never**

Response Feedback: If you would like to know more about how to create an online assignment, please read the instruction [here](#)

Requesting Green Certified Course

Copying 409113_2012_01 Cloud Computing 2013 Semester 1

Course Code: 409113
Year:
Semester:
Suffix (Optional):
Course name: Cloud Computing 2013 S
Copy discussion forums & threads: ☒
Copy announcements: ☐
Achieve the Green Active Learner Badge using this Course ☐ **new sustainable course checkbox**

Save Cancel

Blackboard⁺
learn™

Creating and Editing Assignments

Assignments allow you to create coursework and manage the course separately. In an assignment, you can include a description, post, or create assignments in several course areas, such as in a content folder. Students access the assignment, type a submission, attach files to each student separately with comments and attached files.

You can distribute assignments to course groups. To learn more

Note: You grade submitted assignments in the Grade Center. To learn more, see [Grading Assignments](#).

How to Create an Assignment

1. Change **Edit Mode** to **ON** and access the course area where you want to create the assignment.
2. On the action bar, point to **Assessments** to access the course area.
3. Select **Assignment**.
4. On the **Create Assignment** page, type a **Name**. Students access the assignment.
5. In the **Instructions** box, you can format the text and include attachments using the functions in the content editor. The content editor can be launched in a new window and have alternative views.

Tip: Be sure to remind students to attach any required files.

My Current Courses

For your previous courses please look under the "All My Courses" tab at the top

405706_2013_01	Computer Networking (Sem 1 2013)
406714_2013_FYCI	Information Security Technologies
406925_2013_01	Network and System Administration Sem 1, 2013
407008_2012_02	BCIS Project Semester 2, 2012
407008_2013_01	BCIS Project Semester 1, 2013
407708_2013_01VN	Information Security Management C4 / VN (Jan 2013- June 2013)
409113_2013_01	Cloud Computing 2013 Semester 1

Professional Footprint...

Or let us become more brave to be Orpheus....? !

Source: <http://corporealeditorial.com/tag/sirens/>

Source: google image search

The difficulty lies, not in the new ideas, but in escaping from the old ones, which ramify, for those brought up as most of us have been, into every corner of our minds.

(John Maynard Keynes)

Questions
are
guaranteed in
life;
Answers
aren't.

