

Scholarship Skills

Week 7 – Examples and Citations

David Maier © 1996, 1997,
1999, 2000, 2018-19

Some material © Todd
Leen, 2001, Andrew Black
2007-8

Examples

One of the most important parts of a paper.

- good examples can make up for other sins
- readers can often induce definitions, algorithms, proofs from good examples
- examples are a way for the reader to fix concepts in his or her mind

I have seldom seen a paper with too many examples.

We'll look at various kinds of examples.

See Dupre §148

Scholarship Skills

Introductory Example

Comes before the formal description of a term, algorithm, method to “set the stage”.

- don't use notation that is not yet introduced
- the example should be easier to understand than the concept it illustrates.

Can also introduce the problem you are trying to solve.

Week 7

David Maier

3

Scholarship Skills

Illustrative Example

Demonstrates a concept, method, theorem that has been introduced previously.

- keep it nearby the definition in the text.
- consider putting it between theorem and proof
- do a substantive, not trivial, case
- If there is a possibility of misinterpretation by the reader, choose an example that will disambiguate.

Week 7

David Maier

4

Scholarship Skills

Illustrative Example

Demonstrates a concept, method, theorem that has been introduced previously.

- “non-example” helps, too — an example where a theorem doesn’t apply because the conditions are not met.
- If elements (quantities, entites) can be different in the definition, they should probably be different in the example

$$(\log_c b) / (\log_c a) = \log_a b$$

$$a = 8, b = 4, c = 8 \quad \times$$

- Clarifying example is similar — distinguishes between similar concepts. For example, *minimal* versus *minimum*.

Week 7

David Maier

5

Scholarship Skills

World’s Worst Example

Definition. Consider a database containing the relations R_1, R_2, \dots, R_k . Let $R(A_1, A_2, \dots, A_n)$ be one of these relations, or the natural join of any subset of these relations, and let R^* be the transitive closure of relation R . Then if $(a_1, a_2, \dots, a_n)R^*(a_1, a_2, \dots, a_n)$ for any tuple (a_1, a_2, \dots, a_n) of R , then R is said to be a cyclic relation and the database is called a cyclic database.

Example 8.1. The relation $\{(b,a), (a,b)\}$ is cyclic

Week 7

David Maier

6

Scholarship Skills

Example Example

Definition: A *simple path* in an undirected graph is a sequence $\langle v_1, v_2, \dots, v_k \rangle$ of vertices, $k \geq 1$, where $\langle v_i, v_{i+1} \rangle$ is an edge for $1 \leq i < k$, and $v_i \neq v_j$ if $i \neq j$.

$\langle 1,2,5,6 \rangle$ and $\langle 1,2,3,4 \rangle$ are simple paths.

The sequence $\langle 1,2,4 \rangle$ is *not* a simple path because there is no $\langle 2,4 \rangle$ edge.

The sequence $\langle 4 \rangle$ is a simple path, with $k = 1$.

The sequence $\langle 2,1,3,2,5 \rangle$ is not a simple path because vertex 2 is repeated.

Week 7

David Maier

7

Scholarship Skills

Running Example

A single example that is used several times throughout the text

- can be effective, since reader has less investment in time per concept illustrated
- can be hard to write as you go. It can be hard to foresee all the points that you need to illustrate.

Week 7

David Maier

8

Scholarship Skills

“Pun” Examples

Avoid examples that come from the domain that you are writing about

- using a user interface tool to build the interface for a user interface tool
- a database for holding database schema information
- a logic program for interpreting logic programs

If you can find an example outside of computer science, great!

Beware of tired examples

Printing “Hello, world”.

However, there can be “standard” examples in a domain.

Week 7

David Maier

9

Scholarship Skills

Illustrations

Have a lexicon in mind for your charts. That is: know what your arrows and boxes mean.

Consider telling the reader!

Also, don't use the different notations for the same thing

Week 7

David Maier

10

Scholarship Skills

Citations: Dupre §65

What do you need to cite?

Typically, not common knowledge found in introductory texts—the reader is likely to be familiar with the material and will not mistake it for your own.

If you're writing a review article, or trying to establish an historical thread, you might cite familiar material.

In contrast, if material might be unknown, or from an obscure source, or should be credited as the work of another, then you need a citation.

Week 7

David Maier

11

Scholarship Skills

Citation Style

Usually use in-line citation in brackets

[14] or [AHU74] or [Aho and Ullman, 1974].

Format may be dictated by journal or conference proceedings. If not: choose one style and stick to it.

If you use numbered citations, then use square brackets since parentheses may be confused with equation numbers.

Fifty-three percent of cars [13]

Week 7

David Maier

12

Scholarship Skills

Citation Style

It's usually a good idea to mention the authors!

Last name usually enough. Use first name or initial to disambiguate. Don't use titles (Dr., Professor)

Sethi [16] proves the converse is false.

P. Fischer [17] proved that generalized tic-tac-toe is NP-Hard; M. Fischer [18] showed it is actually NP-complete.

Leave a space before it.

algorithm[15]

Week 7

David Maier

13

Scholarship Skills

Frequency and Location

Generally don't need to re-cite in the same paragraph.

Reps and Horwitz [20] present the design of a structured editor. They also observe that sometimes non-structured editing is easier [20].

Week 7

David Maier

14

Scholarship Skills

Location of Citation

Not a single right place for a citation, but there are wrong places.

Morris and Pratt [4] present an algorithm for string matching that has sublinear behavior.

Morris and Pratt present an algorithm [4] for string matching that has sublinear behavior.

Morris and Pratt present an algorithm for string matching with sublinear behavior [4].

Week 7

David Maier

15

Scholarship Skills

Location of Citations

Location should be appropriate so information content is clear

Several researchers have reported good results, but the two negative reports were from studies on much larger populations [14, 18, 19, 25, 38, 42].

Several researchers have reported good results [14, 18, 19, 42], but the two negative reports [25, 38] were from studies on much larger populations.

Week 7

David Maier

16

Scholarship Skills

Groups of Papers and Authors

If you use *et al.* (3 or more authors), list only one author.

Aho et al. [12] proved that the conjecture is false.

Aho and colleagues [12] proved ...

Week 7

David Maier

17

Scholarship Skills

Groups of Papers and Authors

Group and order citations.

[17][27] ⇒ [17, 27]

[27,17] ⇒ [17, 27]

BibTeX doesn't do this for you!

[17,18,19] ⇒ [17–19]

Usually put citations in the order given in the reference list at the end of the paper.

Order of reference list is often alphabetical.

Some publications (IEEE *Software, Software—Practice & Experience*) require that the reference list is ordered by citation.

```
\bibliographystyle{unsrt}
```

Week 7

David Maier

18