

19ECS 792: Technical Paper Writing

Topic: Tips to writing a successful technical report

April 19 2021, 10.00-11.50AM

Dr. Sireesha Rodda

Professor,

Dept of CSE,

GITAM Institute of Technology

GITAM Deemed to be University

Research Process

- Choose a topic
- Read Papers
- Technical Writing
- Oral Presentation

Research Process

- Choose a topic
- Read Papers
- Technical Writing
- Oral Presentation

Potential Topics

- (To be frozen after today's discussion)
- Any other consult with the instructor

Research Process

- Choose a topic
- Read Papers
- Technical Writing
- Oral Presentation

Good Paper Sources

- Conferences
 - IEEE, ACM, USENIX
- Journals
 - ACM Transactions on Information and System Security
 - IEEE Transactions on Dependable and Secure Computing
 - IEEE Transactions on Information Forensics and Security

Ways of Reading a Paper

- Related work can help finding more references
- Speed Reading
 - Read by layer to if it is interesting
 - Abstract: what is it about
 - Introduction: why is it important, if it is
 - Conclusion: is the approach good
 - Body: read the rest if it is worth it
- Peek Reading
 - Read the first sentences of every paragraph to get an idea of the paper
 - Read the whole paper if it is worth it

Questions?

- What is the problem?
- What is being done?
- How well does it perform?
- What are bad aspects of the approach?
- How could you make it better?

Research Process

- Choose a topic
- Read Papers
- Technical Writing
- Oral Presentation

Technical Writing

- An art form different from creative writing
- Most characterized by discipline
 - Say as little as possible
 - As simple as possible
 - Easy words when possible
 - Understandable to as many as possible
- Technical writing is about the scientific subject matter, not about the writers
 - Therefore, "we" is not the subject

Technical Writing Requirements

Cohesion

- The presence of keywords that keep flow from one sentence to the other
- Try to match end words with first words

Coherence

- One topic
- First sentence emphasizes at the end the themes of the topic

More on Coherence

- Shared Context Problem Solution (motivating coherence)
 - Cause a small surprise, cause reader to feel it knows everything but show not
 - Historical Background
 - An Event
 - Belief

Defining a problem

- But/However, if shared in context is deceiving
 - Has to have a condition, situation, or recurring event
 - Has to have a **cost**, or intolerable consequence

Types of Problems

- Practical: happens in real world scenario
 - What should we do?
- Conceptual: happens in academia, relates to how we think
 - What should we think?
 - Condition: something we don't know or understand
 - Cost: dissatisfaction to the unknown (can be expressed as a larger question)
 - So what?

Type of Ordering

- Chronological
 - Cause: first, then, finally
 - Effect: as a result, because of that, so on
- Coordinate
 - Pillars of a whole, e.g. there are three reasons why: 1st ..., 2nd ..., etc.
 - Logical
 - Example and generalization (vice versa)
 - Premise and conclusion: for example, on the other hand, it follows that

Abbreviations

- Use acronyms after the word has been defined
 - HWMN
 - Heterogeneous Wireless Mesh Network (HWMN)
- For example (e.g.)
- That is (i.e.)

Technical Writing Structure

- Subjects
 - Familiar to the audience
 - Characters of the story, which make an action
 - Many verbs may exist, the main verb (action) is tied to the character
 - short
- Sentence
 - First the known then the unknown
- Paragraph
 - Meet all requirements of the sentences
 - Each sentence should explain more what the previous one ended

Technical Writing by Section

- Abstract: Provides an idea of what the paper is about
- Introduction: Motivates the reader to read further
 - Answers the question:
 - what is the problem?
 - why is it a problem?
 - what is the solution?

Technical Writing by Section II

- Conclusion and future work: Reverse process of introduction
 - Answers:
 - What was the problem?
 - What is the solution?
 - What now?
 - Avoid future work if you don't want others to work on your future work
- Background: gives credibility to your work
 - Should relate to your work
 - Can be cited across the paper, or in a separate section

Technical Writing by Section III

- Methodology: presents your work
 - Should be clear
- Experiments: describe your experiments in detail such that others can replicate your work
- Results and Discussion: enumerate your results and discuss upon them
 - Provide details on performance
 - Comparisons
 - If they are good the reader should get the message without you having to explicitly write it

- Avoid "we"
 - "We" is also a crutch to avoid thinking about sentence structure
- Never say "this" alone
 - Technical writing is hard enough to read without having to figure out what "this" refers to
- Avoid the verb "to use"
 - It is a crutch like "we" to avoid thinking about the main verb
 - It distorts sentence structure

- Avoid unnecessary emphasis
 - "The results are good" is better than "The results are very good"
- Avoid fancy words
- Words should only add information; cut those that do not
- Avoid advertising; results should speak for themselves
- Keep language objective

(DEEMED TO BE UNIVERSITY) (Estd. u/s 3 of the UGC Act, 1956)

- Avoid "actual" and "actually"
 - Does not add information
- Avoid "seems that" and "essentially"
 - Wordy and controversial
- No colloquialisms
- "That" vs. "which": which is parenthetical
- Learn about semicolons
- Learn about i.e. and e.g.

- Reduce expressions with "of"
 - "The results of the experiment" -> "The experimental results"
- Verbs should be descriptive
- Avoid inventing new terms
 - Learn the customary terminology

Summary Tables

Order	Introduction	Conclusion
1	Prelude (optional)	Main Claim (solution)
2	Shared Context (but, however)	Its significant (answer "so what")
3	Problem [Condition + Cost]	Further questions (answer "now what")
4	Solution / Main Point	End with a postulate
Fixed	Topic (focus)	Stress (emphasis)
Variable	Simple, short, familiar	Complex, long, new
Fized	Subject Verb	
Variable	Character Action	

Research Process

- Choose a topic
- Read Papers
- Technical Writing
- Oral Presentation
 - Slide preparation
 - When presenting

Presentation Tips

- Use figures and animations
 - a picture is worth 1000 words
 - Readable pictures
- Do not overload slides with text
- Be focused
 - No time to explain the whole paper
 - Better transmit one simple idea that none

Presentation Tips II

- Readable text: big font, clear color
- Background should make contrast with text
 - Use the wheel color

 A projector usually has smaller resolution and fewer colors than a computer screen

Presentation Tips III

- Text should be concrete
 - Some people prefer to read the slides, rather than listen
 - It should however, provide only key points for presenter
- Acknowledge other people's work

Research Process

- Choose a topic
- Read Papers
- Technical Writing
- Oral Presentation
 - Slide preparation
 - When presenting

Speaking Tips

- Speak loud but do not scream
- Talk slower on very important aspects of the work
- Do not read slides
 - They should provide a guide for you

Speaking Tips II

- Practice makes perfect
 - Prepares your vocabulary
 - Helps with memorization of the presentation order
 - Shows confidence when being questioned
- Explain the figures