WEL COME

TECHNICAL REPORT WRITING

SHORT TECHNICAL REPORTS

- Types of Reports
- Proposals,
- progress reports,
- tour reports,
- completion report,
- investigation reports,
- feasibility studies,
- evaluation reports etc.

Note: the readers of the report are knowledgeable people.

They will search for the evidence that you understand the material and ideas you have presented.

- Therefore try to give information clearly and coherently.
- Organize your ideas carefully and express them coherently, also be <u>precise</u> and <u>concise</u>.

COMPONENTS (FORMAT)

- 1. Title page
- 2. Abstract or summery
- 3. Introduction
- 4. Background
- 5. Discussion
- 6. Conclusion
- 7. Recommendations
- 8. Attachments

TITLE PAGE

- Essential information given here is
- Name of the report writer
- The title of the project/study and
- Date
- Choose effective title,
 (ensure it is informative but reasonably short)
- Avoid ornamental or misleading titles

ABSTRACT OR SUMMARY

 Abstract/summary summarizes the report (presented in 100-200 words)

Hint: summarize each component in one sentence.

Emphasize the objective and result.

(avoid to copy paragraphs from the report)

Abstract should be precise and specific.

INTRODUCTION

The introduction of a technical report identifies the subject, purpose (objective) and the plan of development.

State the subject clearly and concisely (usually in one sentences called as thesis or purpose sentence)

Give: background information,

Define the terms used in stating the subject provide the background theory or history

Note: Don't fill the place and give sweeping statements.

BACKGROUND

This section is included in the report if the introduction requires a large amount of information.

It includes

- Review of previous research
- Formulas the reader need to understand the problem

DISCUSSION

It is the most important part of a report.

It can be presented in many forms and can have many subheadings.

Basic components

- Method
- Findings
- Evaluation or analysis

CONCLUSION

Knowledge outcome

Explain in terms of preceding discussion

RECOMMENDATIONS

- The actions the report suggests
- o Also, gives plans for further research

(in professional writing this section is given just after the introduction)

ATTACHMENTS

Includes

Appendixes

Appendixes include

- Raw data
- Calculations
- Graphs
- Other quantitative material that were the part of research

In private sector profile of the company/professionals involved in the project also appear as appendices.

WRITING REPORTS

- Purpose of report writing
- A report is written to be read
- Written for sake of writing has no value
- Top-down Approach
- First write section level outline
- Subsection level outline, and
- Paragraph level outline

At paragraph level

Think of using figures, tables and graphs

Terminology – names of various protocol/ algorithms/ steps

Refine your writing.

The title

- Make attract people to read
- It should reflect what u have done and should be eyecatchy
- The abstract
- Should be short paragraph (generally 250 words)
- Should contain the essence of the report And contain
- Objective
- Motivation
- Main point of methodology
- Essential difference from previous work
- Some significant results

- Introduction(answers the questions)
- What is the setting of the problem? (background)
- What exactly is the problem you are trying to solve?
 (Problem statement)
- Why is the problem important to solve? (motivation)
- Is the problem unsolved? (statement of past related work)
- How have you solved the problem? (essence of approach)
- What are the main results? (main summary of the result)
- How is the rest of the report organized (flow of ideas)

Introduction is the shorter version of the report.

Background

- Written/given if there is sufficient background (for understanding of the reader before knowing the details).
- Past related work
- Has a separate section
- You explain novelty in your work
- Think of dimensions of comparison with other works.

Placement of the related work

- Place it at the beginning of the report after introduction and background.
- If your work is entirely different from any past work then place it at the end of the report.

Technical sections

- The report can be divided into multiple sections
- The organization is problem specific
- Separate sections may be for design methodology, experimental methodology or proving some facts

Necessary to mention

Outlines/flow

- Rough outline for a bigger section/containing subsections
- Maintain the flow
- No abrupt shift from one idea to another

Use of figures

"A picture is worth a thousand words".

Explain the aspects of the figure

Terminology

- Define each term/symbol
- Use common terminology throughout the report

(Contd....)

Results

- Use separate section for experimental/design papers
- Answers the following question
- What aspects of your system or algorithm you are trying to evaluate?/What are the questions you will seek to answer through the evaluations?
- Why are you trying to evaluate the above aspects?(if proposed an algorithm or design)
- What are the cases of comparison?
- what do compare it with?
- What are the performance matrix? Why?
- What are the parameters under study?
- What is the experimental set up?
- What are the results?
- Why do the results look the way they do?

Future Work

- In some cases combined with conclusions section
- States problems you have not considered and possibilities for further extensions.

Conclusions

States precisely the main take-away points from your work.

Thanks