How to Make Research Papers in Software Engineering

Kai Koskimies SoSE Saariselkä seminar 2009


Roles in a research team

- Manager: provides basic facilities, funding etc.
- Idea generator: provides starting points
- Idea refiner. provides idea elaboration skills
- Technology expert: provides technical knowledge
- Architect: provides general system/tool principles
- Implementor: provides design & programming skills
- Writer: provides paper writing skills
- Reviewer: provides critical viewpoints (internally)
- Presenter: provides convincing demos & presentations


Contribution of a paper

- Concept (e.g. a new kind of architectural modeling concept)
- Solution (e.g. general architectural solution, algorithm)
- Method, technique (e.g. a method to derive architecture)
- Tool (e.g. a tool concept & implementation to support a method)
- Evaluation of an approach (often case study)
- Finding & interpreting empirical data
- Combination of existing ideas
- ... and any combination of these


Paper style

- Empirical science style
 - contribution: empirical data & its interpretation, empirical study of known engineering practices etc., validation of results
- Engineering style
 - contribution: solution to a practical engineering problem
 its evaluation
- Mathematics style
 - contribution: algorithm, formal language, correctness, complexity, coverage etc., some path to reality
- ... or any combination of these


Antipatterns

Empirical data as contribution

Present the empirical data (e.g. queries, interviews etc.) you have collected in a summarizing form

Correction: Decide what is your message, interpret the data, show that your data supports the message

Tool as contribution

Present your existing tool and show how it can be used to solve a problem Correction: Present the problem and solution on an abstract level, and use your tool only in the implementation part, as part of the evaluation

Formalism as contribution

Show how a certain aspect of software engineering can be formalized Correction: Present the formalism as a tool to achieve some advantages or solve some problem in software engineering


Overall structure

Template (engineering style):

Motivating example

 concretizing the problem with an example

Sometimes related work can replace background (esp. when work is difficult to compare)

Introduction

- context and problem statement, approach

Background

- needed prerequisites, existing concepts used etc Idea
- beef of the paper, solution on an abstract level Implementation
- how to realize the idea (e.g. as a tool) Evaluation
- demonstrate that the idea works, typically a case study Related work
- comparison with other existing work, highlights contributions Conclusions
- work seen from bigger perspective, future directions etc.

Acknowledgements

- funding organizaton, comment providers, programmers etc. References


Title

- is important for selling the paper
- should attract right kind of readers
- can have a catch (e.g. playing with words: "... REST assured")
- should not assume special subarea (e.g. "software architecture" rather than "architecture")
- Technique to find a title: collect all the keywords and find all possible sensible combinations of them, connected with auxiliary prepositions, verbs etc. (Method for..., Technique for..., Using X for ..., -Driven, -Based, etc.)

Antipattern: Long Title


Introduction

- Remember audience: do not use too much text for painting the scenery
- Introduction is *very important* for acceptance: hook the reader (but do not promise too much, either)
- Template (6 paragraphs):

basic context problem description

deficiencies with previous approaches

basic idea/approach of the paper

contributions of the paper

textual contents description

Antipattern: Promise Heaven


Background

- Take into account the audience
- The paper should be self-sufficient (with respect to expected audience)
- Try to be as concise and to the point as possible
- Can be given as "related work", if that work is more like starting points for this work

Antipattern: Tutorial


Idea

- Don't overestimate the understanding and guessing capability of the reader
- Use figures to illustrate the main ideas
- Use examples to concretize the concepts
- Use subsections to structure the presentation
- Avoid your own new terms as much as possible
- · Don't create your own world, but a delta for existing world

Antipattern: Explain for your Team


Implementation

- Often necessary to show that the idea has been implemented, part of evaluation
- Architecture-level system descriptions
- Generally interesting technical implementation solutions
- Information about the technical environment
- Use screenshots, whenever appropriate
- Can be rather short

Antipattern: Design Document


Evaluation

- Often in the form of a realistic (industrial) case study
- Example is not a case study
- Make clear what is the thing in the case study you are interested in
- Recall that a case study never proves anything
- May provide "circumstantial evidence" for evaluation
- If possible/sensible, characterize results by quantitative measures (e.g. performance, footprint, lines of code, working time etc.)

Antipattern: Toy Example


Related work

- Comparison of the contribution with existing literature (e.g. one mentioned in Background)
- Template: one paragraph per each existing research direction, with 1-2 statements at the end discussing the differences
- Be careful when discussing about weaknesses of other approaches, be diplomatic
- Perform systematic literature look-up to find relevant references (potential conferences & journals, references in other papers, google)

Antipattern: Crucify Everybody Else


Conclusions


- Idea: provide a high-level perspective on the work (abstract: outside-in, conclusions: inside-out)
- Template:
 - Rephrasing the main contribution (paragraph)
 Significance of the work from larger perspective (paragraph)
- Shortcomings
- Future directions of the work (paragraph)
- New viewpoints but no new results or detailed discussions
- Usually no references

Antipattern: Cut-and-Paste


Focus, focus, focus

- You do not get extra points for extra contents
- You should be able to give the main message of your paper in one or two sentences, stick to that in the paper
- If you are not sure whether a particular "additional" issue should be discussed or not, probably it should not be discussed
- Make the paper a story, with highlights in the middle


Reviews

- There are many kinds of reviewers (w.r.t. general experience, communication style, specialization area, lazyness); reviews are always subjective
- Try not to take the reviews personally, but merely as input to improve your paper – be professional
- Lack of understanding the paper is not unusual, but that is input for improving the paper, too
- Often difficult to react to comments asking for more explanations, when space is limited
- scope the related work


Research community sociology

- Peer review is the best way to assess papers so far, but very problematic
- There may be self-favouring subcommunities
- Reviewers may have personal agendas and preferences
- Reviewers may be sensitive to trends, hypes and names
- Reviewers are usually conservative
- Reviewers have average ethical standards
- Still, normally reviewers try to do their best

