

PhD Seminar

Hints on Writing

With thanks to Robert Geist

Jeff Offutt

<http://www.ise.gmu.edu/~offutt/>

General Hints

- A paper should have 3 parts:
 1. Tell 'em what you're gonna say.
 2. Say it.
 3. Tell 'em what you said.
- If you make a mistake, it should be on something you don't know
- Outline at the "detailed design" level

General Hints

- Tense in experimental papers is hard!
 - End of paper is future ("in summary, we will ...")
 - Study is in the past ("the programs were written ...")
 - Conclusions is the present ("my ideas are great!")
- MS Word: Turn off the stupid hyperlinks
- Edit the last version before submitting
- Edit, edit, edit ...

© Jeff Offutt, 2002

3

Rule 1

Participial phrases and adjunctive phrases at the beginning of sentences must refer to the grammatical subject

- Plunging 1000 feet into the gorge, we saw Yosemite falls
- Locked in a vault for 50 years, the owner of the jewels decided to sell them
- Calf born to farmer with two heads
- As a baboon who grew up wild in the jungle, I realized that Wiki had special nutritional needs

© Jeff Offutt, 2002

4

Rule 2

Use active voice

- My first trip to Skövde shall always be remembered by me.
- I shall always remember my first trip to Skövde.

- There were a great number of dead leaves lying on the ground.
- Dead leaves covered the ground.

- It was not long before he was very sorry that he had said what he had.
- He soon repented his words.

© Jeff Offutt, 2002

5

Rule 3

Use the positive form

- He was not very often on time.
- He usually came late.

- The Taming Of The Shrew is rather weak in spots. Shakespeare does not portray Katharine as a very admirable character, nor does Bianca remain long in memory as an important character in Shakespeare's works.
- The women in The Taming Of The Shrew are unattractive. Katharine is disagreeable, Bianca insignificant.

© Jeff Offutt, 2002

6

Rule 4

Use definite, specific, concrete language

- A period of unfavorable weather set in.
- It rained every day for a week.
- He showed satisfaction as he took possession of his well-earned reward.
- He grinned as he pocketed the coin.

© Jeff Offutt, 2002

7

Rule 5

Omit needless words

- He is a man who ...
- He ...
- This is a subject that ...
- This subject ...
- I was stung so many times that I couldn't think straight.
- I was stung senseless.
- We say this in order to be more concise.

© Jeff Offutt, 2002

8

Rule 6

Keep related words together

- He noticed a large stain in the rug that was right in the center of the rug.
- Commuter tax on New Yorkers killed in New Jersey.
- Squad helps dog bite victim.

© Jeff Offutt, 2002

9

Rule 7

Place emphatic words of a sentence at the end

- This steel is principally used for making razors, because of its hardness.
- Because of its hardness, this steel is principally used in making razors.

© Jeff Offutt, 2002

10

Rule 8

Express coordinate ideas in similar form

- Formerly, science was taught by the textbook method, while now the laboratory method is employed.
- Formerly, science was taught by the textbook method; now it is taught by the laboratory method.

© Jeff Offutt, 2002

11

Rule 9

Take care in translation

- Ich Bin Ein Berliner.
- Come alive with the Pepsi generation!
 - China: Pepsi will bring your ancestors back from the dead!
- Hotel Signs:
 - Japan: You are invited to take advantage of the chambermaid.
 - Bucharest: The lift is being fixed for the next day. During that time we regret that you will be unbearable.
 - Mexico: The manager has personally passed all the water served here.
 - Bangkok (cleaners): Drop your trousers here for best results.

© Jeff Offutt, 2002

12

Rule 10

Watch out for:

- and / or
- as to whether
- at
- but
- compare
- comprise
- different
- disinterested
- effect / affect
- ensure / insure
- farther
- further
- however
- less
- like
- loan
- paradigm
- respectively
- shall
- that / which
- transpire
- unique
- while
- use / utilize

© Jeff Offutt, 2002

13

Which Hunting

- Van Leunen, "A Handbook for Scholars", pg 135
- US English: Use "that" for restrictive clauses, "which" for "non-restrictive"
- British: They are interchangeable
- Non-restrictive clauses are set off by commas
- Restrictive clauses are essential – removing them changes the meaning of the sentence

© Jeff Offutt, 2002

14

Which Hunting (2)

- This rule, which few people follow anyway, is part of grammar
- The grammar rules that you follow help people form their opinions of your writing skills
- The advice that you get today is free

© Jeff Offutt, 2002

15

Citation Notes

Your Citations Must Help Readers
Understand the Paper

Citation Notes

- One of the unique aspects of academic writing is citations
- Citations carry crucially important information:
 - What the paper is based on
 - What the author knows
 - What the reader should know
- They are considered a measure of the care the author takes with his or her research

© Jeff Offutt, 2002

17

Citation Notes

- Reference: Direction to a source of information, the words cited in the text
- Citation: To mention in support of proof or argument, mentioning work in the text
- Bibliography: An exhaustive list of publications on a subject

© Jeff Offutt, 2002

18

Rules for Citations

- Never reference something you have not read
 - This is not style, but ethics
 - Use "secondary citations" only when necessary
- List all authors in reference list
 - (never use "et al." in reference list)
- Write authors names as they appear in the paper
- Give enough information to find the reference
- Citations are parenthetical elements, not nouns
 - "... as said in [Gomaa98]." is grammatically wrong
 - "... as said by Gomaa [Gomaa98]." is correct
- Citation keys should appear in reference list

© Jeff Offutt, 2002

19

"Oops" List

**Common Mistakes Among Graduate
Students**

I. Semantic Notes

- Lack of precise definitions ... assuming the reader already understands the subject
- Undefined terms. Define terms, don't just describe them.
- Subjective and imprecise evaluations
 - ("A is worse than B", rather than "A is slower than B")
- Vagueness, superficial discussions
 - How? Why?
- Lazy, vague, unspecific terms
 - "in the Unix world" ... "among users of Unix"
- Discussing solutions without mentioning problems
- Pronouns without clear antecedents ... too many pronouns

© Jeff Offutt, 2002

21

I. Semantic Notes (2)

- Mismatched phrases
 - "Although this freedom is expected to be a benefit because it mimics the way humans process information ..." How does "freedom" mimic "processing"?
 - "Any inconsistencies detected require expedient resolution and implementation ..." Do we really want to "implement" the "inconsistencies"?
- Objectives are verbs, not nouns
 - "Objective is a test document" ... "Objective is to generate a test document"
- Imprecise, or dramatic discussion (non-technical, sales oriented)
 - "Unix world", "Super VGA", "according to industry experts", "up-teen operations"
- Too much quotation / Quotation without proper reference
- Conclusions that just summarize, no tying together
- Literary style in technical paper
 - "fall at the side of the road", "arcane commands"
- "some" used when "a" is more appropriate

© Jeff Offutt, 2002

22

I. Semantic Notes (3)

- Useless adjectives
 - several nice advantages
- "Utilize" means "to use profitably"
- Guesswork based on personal experience. Opinions versus facts and measurements.
 - In large classes, students think they learn less. Standardized tests indicate class size has no difference.
 - Differences?
 - Speed of grading
 - Amount of feedback
- Low-level details in abstract
- Popularity
 - Popularity is not important in science

© Jeff Offutt, 2002

23

I. Semantic Notes (4)

- Use of slang – do not use slang.
 - hurdles
 - where research is going
 - state of the art / state of the practice
 - stepping foot into one
 - research will be driven by
 - sleeper application
 - up and coming
 - vanguard
 - falls short
 - coined
 - promises of VR
 - armed with
 - taken hold
 - give birth to
 - scratch
 - cloned
 - look and feel

Easier said than done!

© Jeff Offutt, 2002

24

I. Semantic Notes (5)

- Comparative adjectives with only one subject:
 - "higher" – than what?
 - "less" – than what?
 - "more" – than what?
 - "better" – than what?
- Comparing nouns and verbs:
 - "between the interface and ... what they do ..."
 - Compare nouns with nouns, verbs with verbs.
- Value judgments
 - (good, bad, ...) Why good or bad?
- Emotional phrases
 - exploded (increased)
 - embrace (use)

II. Grammatical Notes

- Mentioning one item and calling it several
 - "A is limited by X ... we need to break away from these constraints"
- Plurality mismatch
 - "basics of X is described", "advances ... has been"
- Plurality mismatch to avoid gender
 - "...the user where they are..."
- which and that
 - "which" is for independent phrases, "that" is for dependent phrases.
(which almost always requires a preceding comma)
- Random use of commas. Too many commas.
- No spell checking

II. Grammatical Notes (2)

- et al. – "et. al." or putting et al. in the references
- i.e. – e.g.: "i.e." is "id est", or "that is", "e.g." is "exempli gratia", or "for example".
- "ensure" – "insure"
 - insure is to procure insurance, ensure is to make sure it happens
- article misuse: "the" – "a"
 - "the object" means there is only one, "a object" means one of many

III. Citation Notes

- No citations on specific or quantifiable points
- Using citations as nouns
- Page numbers in references
- Inconsistently putting periods before and after citations
- Incomplete bibliography reference

IV. Stylistic Notes

- Inconsistent italics / bolding
- Embedded lists (in paragraphs instead of separated)
- Noise words and phrases
 - "Means by which" – "way"
 - "The method by which" – "how"
- Too many "ing" words
 - "Make an attempt at increasing ..." – "Make an attempt to increase ..."
- Contractions. Do not contract in a technical paper.
- Single dash for separator (use double dash)
- Run-on sentences
- viz

IV. Stylistic Notes (2)

- Unnecessary colons
- Capitalizing all Important Words
- Binders: This makes it very difficult to make comments, especially in drafts
- First names and titles are customarily omitted
- Use sections, not chapters

V. Organizational Notes

- Internal, incomplete references ... saying that something is discussed elsewhere in the paper, but not saying where
- Improper figure placement ... before discussion of figure
- Not discussing/explaining a figure
- Sections with no introduction/overview/roadmap
- Section heading followed by a subsection with no intervening text

© Jeff Offutt, 2002

31

Editing is Hard!

“There are no good writers: Only good editors”

– Chris Offutt

General Comments

- If you make a mistake, it should be on something you don't know
 - In 2003, spelling mistakes are a sign of disrespect – your time is more important than your readers'
- Don't forget to leave a few hours for the last minute edits – read the entire paper through once without making major changes
- The “green line” in Word 2000 is correct about 75% of the time
 - It's helpful for knowledgeable users
 - It can be deadly for people still learning English

© Jeff Offutt, 2002

33

First Drafts

- When writing your first draft:
 - Focus on content
 - Don't worry about spelling
 - Don't worry about formatting
 - Don't worry about grammar
- Get the organization right early, like software
 - Late changes to the “design” are very messy
- Fancy word processors interfere with creative and organizational thinking
 - I believe that first drafts are better when written with pencil or a simple text editor
 - I am a better writer with vim / latex than with Word

© Jeff Offutt, 2002

34

Outlining

- Writing outlines really does work
 - But it's no fun
- Compromise strategy:
 - Outline the major sections
 - Write ugly first drafts of sections
 - Reverse engineer the outlines ...

© Jeff Offutt, 2002

35

Reverse Engineering Outlines

- For each section:
 - Write one-phrase summary of each subsection or paragraph
 - Many problems will be obvious
 - Reorder, delete, insert as necessary
- Repeat for each subsection
- Repeat for each paragraph

This technique has greatly improved my writing –
and I've gotten faster!

6

Personal Process Improvement

- Start a list of personal “oops”
- Get your list from various sources
 - Mistakes you find
 - Comments from your readers
 - Mistakes you see in others that look “familiar”
- After writing, look for each “oops” in turn
- Over time some items will fall off the list, others will creep on

© Jeff Offutt, 2002

37

Get Help

- Never let your professor or reviewers be the first to read your paper
 - Classmates
 - Fellow faculty
 - Children
- The first time I sent a paper in unread (except by me) was in 1999 ... 11 years after I graduated
- It was rejected

© Jeff Offutt, 2002

38