Writing an Academic Paper


Susan Stepney 19 July 2013


what's in a paper?


- title
- abstract
- introduction
- body
- conclusions
- acknowledgements
- bibliography
- appendices


most papers are read twice:
once by the author,
and once by one of the referees

what's read in a paper?

- title
- abstract
- introduction
- body
- conclusions
- acknowledgements
- bibliography
- appendices


the title

- assume it is the only part of your paper that will be read!
- a very short summary
- be specific summarise the result!
 - A novel genetic algorithm
 - A bacterial-inspired genetic algorithm
 - Faster convergence from a bacterial-inspired genetic algorithm

nttp://www.lawyersconveyancing.com.au/news/solicitor_broke_law.asp

the abstract

- assume it is the only part of your paper that will be read!
- a summary of the entire paper
 - 1. what the problem is
 - how you tackled it
 - 3. what you discovered
- it is not the blurb for a "who-dunnit"
 - you should include the "punchline"
 - that's not a spoiler!
- make the reader want to read more...
 - but leave them with the whole story if they don't


Can apparent superluminal neutrino speeds be explained as a quantum weak measurement?

M V Berry¹, N Brunner¹, S Popescu¹ & P Shukla²

¹H H Wills Physics Laboratory, Tyndall Avenue, Bristol BS8 1TL, UK

² Department of Physics, Indian Institute of Technology, Kharagpur, India

Abstract

Probably not.

You are not writing a novel.

But you are telling a story.

(a how-dunnit, if not a who-dunnit)

a (short) story

- a coherent and interesting plot
 - making a single point
- nothing left out that is needed
 - definitions, parameters, algorithms remember your audience
- nothing included that is not needed
 - no superfluous or irrelevant detail keep it clear and straighforward

Perfection is attained not when there is nothing more to add, but when there is nothing more to take away.

-- Antoine de Saint-Exupéry. Wind, Sand and Stars, 1939

MAGIC criteria for a good "story"

Magnitude

how "big" is your result? is it worth reporting?

Articulation

how well have you told the story? are all the details relevant?

Generality


have your results got wider applicability than the specifics of the paper?

Interestingness

does this change the way people should think about the problem?

Credibility

are your results believable? how strong is the evidence?


get your story straight

- what is the problem?
- how did you tackle it?
- what did you discover?
- so what?

what is the problem?

- why should the reader be interested?
 - context

- what does the reader need to know to understand the rest of the paper?
 - background

how did you tackle the problem?

- what did you do?
- how did you pose the problem in a testable manner?
- what was your approach
 - necessary and sufficient detail for reproducibility
- what was the outcome?
- structure depends on the kind of problem:
 - requirements / design / implementation / evaluation
 - conjecture / proof / theorem
 - hypothesis / experiment / results / analysis
 - ...

detail and appendices

- some material is important
 - that necessary and sufficient detail
- but it gets in the way of the story
 - it is necessary for reproducability, but not for understanding
- that's what appendices are for
 - structure the story assuming they won't be read

what did you discover?

- results
 - outcome
- evaluation and conclusion
 - did it work?
 - how well did it work?
- how does this solve the original problem?
- what you now know that you didn't before
 - expand the context

so what?

• why is the result of any interest to the reader?

how is the world a better/different place?

- what next?
 - future work

incremental (un-MAGICal?) advances

- most papers don't present earth-shattering results
- show the relevance and importance of your "piece of the jigsaw"
 - how you contribute to the bigger picture
 - what future work this suggests work than can be based on your contribution


writing order

- a story should have a beginning, a middle, and an end ...
- but you don't have to write it in that order
- middle out often works
- get the story straight
 - write the headings for the body
 - fill them out
 - conclusions
 - introduction
 - abstract
 - title

writing stages

- trying to get it "right first time" is the quickest way to writer's block
- plan a story board for your story
- draft the first cut
- edit remove the irrelevant
- polish check for clumsy phrasings
- review you, and others for comprehension, for grammar
- proof-read and spell-check the last thing you do

read to learn readability

- if you read a "good" paper ...
 - one you find particularly readable or engaging
- try to figure out what made it good
 - structure, level of detail, prose style, use of figueres, whatever
- and then apply that to your own work
 - where it is appropriate to do so

Everything you were taught about "creative writing" is wrong

(for an academic paper)

you have four languages to use

- choose which is most appropriate for each piece of the story
- 1. pictures / diagrams / charts
 - beware not all pictures are worth 1000 words!
- mathematics
- 3. pseudocode
- 4. natural language
 - but not one big block of prose
 - use headings / subheadings (allow skim reading)
 - bullet lists
 - explain intent of diagrams / maths / pseudocode

do not "vary your vocabulary"

- one concept one name
 - "synonyms" rarely mean exactly the same thing
- variation misleads the reader into searching for subtle distinctions where none exist
- it is better to sound repetitive than be confusing
- be careful with "this" and "that"
 - repeat the noun if needed (see repetition, above)

avoid purple prose

- strike out adjectives
 - an adjective implies a subclass is that what you mean, or are you "varying your vocabulary"?
- strike out "filler" phrases
- write for non-native speakers
 - eschew obfuscation ...
- prefer short sentences
 - sometimes you need a long sentence but not all the time!
- try reading the text out loud
 - do you get out of breath? shorten the sentence!
 - do you stumble over parsing? simplify the sentence!

use the present tense

present tense

- "In chapter 3, I derive the result"
 - NOT "I will derive the result" ... by the time the reader reads at chapter 3, you will have derived the result
- Smith [42] derives the result
 - even if Smith the person did this in 1901, the paper Smith [42] is still here today

past perfect

- "I have derived the result" ... in previous work, and it is still true today
- NOT "Smith [42] derived the result" ... but it was overturned later

future

- In my next paper, I will derive the result
 - only for things you haven't done by the time the paper is finished

breaking the rules

break rules knowingly

- these are guidelines
- so follow them!

- as you get more experienced, you will notice times when they don't quite work
- so break them!

- but, know what you are doing, and why you are doing it
- and don't sacrifice clarity