

RESUME

1. GENERAL INFORMATION

DATE OF ISSUED	17.02.2017
IDENTIFICATION NUMBER	
TITLE NAME SURNAME	Arş. Gör. Ömer ASLAN
MAIL ADDRESS	Siirt University, Engineering Architecture Faculty, Computer Engineering Department, Siirt
BIRTHDAY	
PHONE	MOBILE:
	WORK: (0484) 223-1224 / 3098
E-MAIL	omer.aslan@siirt.edu.tr

2. EDUCATION

DATE OF GRADUATION	DEGREE	UNIVERSITY-FAKULTY- DEPARTMENT
2009	Undergraduate	Trakya University, Engineering Architecture Faculty, Computer Engineering Department
2014	Master	University of Texas at San Antonio (UTSA) – Computer Science Department
-	PhD	Ankara University, Engineering Faculty, Computer Engineering Department

3. ACADEMIC AND PROFESSIONAL EXPERIENCE

INSTITUTION/FOUNDATION	COUNTRY	CITY	DEPARTMENT	JOB	TASK PERIOD
Bisoft Software Company	Turkey	Ankara	Software	Software Developer	210
M.E. B	USA	Kentucky, Texas	Academic Englis and Master	Scholarship Student	2011-2014
Siirt University Engineering Faculty	Turkey	Siirt	Computer Engineering	Research Asistant	2015-On going

4. CERTIFICATES RECEIVED

DATE	NAME OF CERTIFICATE	PERIOD
2017	White Hat Hacker Training(BGA Company)	5 days
2015	Academic English Writing Skills Development(Standford University)	2 months
2012	Academic English(Kentucky University)	6 month
2011	Academic English(Haccettepe University)	6 month
2010	Oracle Database Management(Bisoft Company)	10 days

5. PROJECT EXPERIENCE

NAME OF PROJECT	INSTITUTION/ FOUNDATION	BUDGET	DATE	JOB	TYPE OF PROJECT	ARDEB NUMBER

6 . OTHER ACADEMIC ACTIVITIES (Referee / Consultancy / Editing Experience)

Number of counseling you have done for articles / reviews registered in international indexes in the recent year			
The number of consultancy you have done for the projects in the recent year			
Total number of citations received by your publications			
Number of students you have counseling			
	Completed	On-going	
Master			
PhD			
	Expertise		
Other Activities (Work / responsibility / membership etc.)			
Thesis Supervised (Completed)			

7.PUBLICATIONS

SCI, SSCI, AHCI Index Articles Published in the Journals	
Academic Papers Published in Other Journals	
International publications in conference proceedings and symposiums	
<p>1) Ömer Aslan, Refik Samet, “Mitigating Cyber Security Attacks by being Aware of Vulnerabilities and Bugs”, 2017 IEEE International Conference on CYBERWORLDS, University of Chester, Chester, United Kingdom 20-22nd September, 2017.</p> <p>2) Ömer Aslan, Refik Samet, “Investigation of Possibilities to Detect Malware Using Existing Tools”, 14th ACS/IEEE International Conference on Computer Systems and Applications AICCSA 2017 October 30th to November 3rd, Hammamet, Tunisia, 2017.</p> <p>3) Ömer Aslan, “Effect of International Stock Exchange Indices on Istanbul Stock Exchange”, International Conference on Multidisciplinary, Science, Engineering and Technology (IMESET’17 Bitlis), Oct 27-29, 2017, Bitlis.</p> <p>4) Ömer Aslan, “Face Recognition by Using Pruning PCA and BPNN”, International Conference on Multidisciplinary, Science, Engineering and Technology (IMESET’17 Bitlis), Oct 27-29, 2017, Bitlis.</p> <p>5) Ömer Aslan, “Performance Comparison of Static Malware Analysis Tools Versus Antivirus Scanners To Detect Malware”, International Multidisciplinary Studies Congress (IMSC) on 25-26 November 2017 Antalya/Turkey.</p> <p>6) Ömer Aslan, “A Review of Cache Coherence Problem and Protocols”, International Multidisciplinary Studies Congress (IMSC) on 25-26 November 2017 Antalya/Turkey.</p> <p>7) Ömer Aslan, " How to Decrease Cyber Threats by Reducing Software Vulnerabilities and Bugs", 1st International Mediterranean Science and Engineering Congress (IMSEC 2016) Çukurova University, Congress Center, October 26-28, 2016, Adana / TURKEY Pages: 639-646, Paper ID:210</p>	7

8. FOREIGN LANGUAGE AND PROGRAMMING LANGUAGES

Foreign Language Knowledge

Name	Reading	Listening	Speaking	Writing
Turkish(native)	Advanced level	Advanced level	Advanced level	Advanced level
English	Advanced level	Advanced level	Advanced level	Advanced level
Russian	Beginner level	Beginner level	Beginner level	Beginner level

Computer Programming Knowledge

Name	Level
Java	Middle level
C#	Middle level
Python	Middle level
Matlab	Middle level
Android (mobil programlama)	Middle level

Veri Tabanı Dilleri

Adı	Düzyey
Oracle Veri Tabanı	Middle level
SQL Server	Middle level
MySql	Middle level
SQL ve Pl/SQL dilleri	Middle level

9. RESEARCH INTERESTS

Name of the Field
Information Security
Cyber Security
Malware Analysis
Malware Detection
Software Vulnerabilities
Anomaly Detection
Fraud Detection
Machine Learning
Deep Learning
Data Mining

10. ADMINISTRATIVE DUTIES

