
Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

1

SLIDE

Research Methodology in I.T.

Lecture 09 - A Template-based Approach to Write a Research Paper

Author: Dr. Rao Muhammad Adeel Nawab
Instructor: Dr. Rao Muhammad Adeel Nawab

SLIDE

Lecture Outline

• Part I: Pre-writing – How to Develop a Template-based
Detailed Outline of a Research paper

• Part-II: Writing – How to Tell a Coherent and Connected Story
in a Research Paper

• Part-III: Post-writing – Checklist to ensure Quality of your
Research Paper

SLIDE
Research Cycle – Three Main Phases

1. Reading

2. Writing
3. Experimentation

SLIDE

==

Part I: Pre-Writing – How to Develop a Template-based Detailed
Outline of a Research paper
==

SLIDE

Part I – Pre-writing Outline

• Paper Focus and Contributions
• Selection of Manuscript

• Choose Target Journal / Conference / Workshop
• Guidelines for Authors

• Make a Template-based Detailed Outline of the Research Paper

SLIDE

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

2

====================

Paper Focus and Contributions
====================

SLIDE

Paper Focus

• Development of a New Approach / Algorithm

• Development of a New Dataset / Resource

SLIDE

Main Point to Get Paper Published?

• To Get Paper Published

o Proposed work must outperform the existing state-of-the-

art work

o State-of-the-art

▪ Most recent benchmark work in your research area

SLIDE

Contribution – A Novel Approach

• Contributions

o If you proposed a new approach

▪ Does your proposed approach outperformed an

existing state-of-the-art approach (or baseline

approach) on same dataset using same evaluation

methodology?

• If Yes – You can write a paper and submit it

• If No – Your proposed approach is not adding

any value (or contributing) to the existing

research and therefore, you cannot write a

paper (again carry out research work)

• Example – Baseline Approach vs Proposed Approach

o Task: Compute semantic similarity between a sentence

pair

o Dataset

▪ Sentence 1: A dog bites a man

▪ Sentence 2: A hound bites a person

o Evaluation Methodology

▪ Quantify degree of similarity between a sentence

pair using the following formula

▪ Similarity Score = No. of Common Words / Total

Number of Words in Sentence 1

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

3

o Exact Matching Approach (Baseline Approach)

▪ Sentence 1: A dog bites a man

▪ Sentence 2: A hound bites a person

▪ Similarity Score = No. of Common Words / Total

Number of Words in Sentence 1 = 3 / 5 = 0.6

o Query Expansion Approach (Proposed Approach)

▪ Sentence 1: A dog bites a man

▪ Sentence 2: A hound (dog) bites (cuts) a person

(human, man)

▪ Similarity Score = No. of Common Words / Total

Number of Words in Sentence 1 = 5 / 5 = 1.0

o Sentence 1 and Sentence 2 are semantically same;

therefore, similarity score should be 1.0

o Similarity Scores, Approach (HINT: MAKE A TABLE)

▪ 0.6 - Exact Matching Approach (Baseline Approach)

▪ 1.0 - Query Expansion Approach (Proposed

Approach)

o Proposed approach outperformed the baseline approach

on the same dataset using same evaluation methodology

SLIDE

Contribution – A Novel Dataset / Resource

• Contributions

o If you proposed a new dataset / resource

▪ Does your proposed dataset / resource overcome

the limitations of existing state-of-the-art datasets /

resources developed for the same task?

• If Yes – You can write a paper and submit it

• If No – Your proposed dataset / resource is

not adding any value (or contributing) to the

existing research and therefore, you cannot

write a paper (again design and develop your

dataset / resource)

• Example – Baseline Dataset vs Proposed Dataset

o Task: Mono-lingual Text Reuse Detection

o List of Features to be Compared

▪ Language

▪ Number of Documents

▪ Number of Classes

▪ Generation Process

▪ Types of Reuse Examples

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

4

o HINT: MAKE A TABLE TO COMPARE BASELINE DATASET

WITH PROPSOED DATASET

o Urdu Text Reuse Dataset Features (Baseline Dataset)

▪ Language – Urdu

▪ Number of Documents – 500

▪ Number of Classes – 2(Derived vs Non-

 Derived)

▪ Generation Process – automatic

▪ Type of Reuse Examples - artificial

o COUNTER Dataset Features (Proposed Dataset)

▪ Language – Urdu

▪ Number of Documents – 1200

▪ Number of Classes – 3(Verbatim,

 Paraphrased,

 Non- Derived)

▪ Generation Process – manual

▪ Type of Reuse Examples - real

o Proposed dataset overcomes the limitations of existing

state-of-the-art dataset developed for the same task

SLIDE

===============

Selection of Manuscript
===============

SLIDE

Submission Target

• Three main venues for submission are

o Journal

o Conference

o Workshop

SLIDE

Journal Research Paper

• Definition

o A journal is a periodical publication that focuses on a

certain discipline

• Types of Journal Research Papers

o Original Research Article

▪ Is content of the paper based on author’s own work

(or experiments)?

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

5

o Literature Review Article

▪ Is content of the paper a compilation of others’ work

on same topic or area?

o Letter / Notes

▪ Is content of the paper is ranging of 1-4 pages

(short communication)?

▪ Is content based on original idea but yet to be fully

developed

SLIDE

Conference Research Paper

• Definition

o A piece of academic writing based on its author's original

research on a particular topic, and the analysis and

interpretation of the research findings.

• Types of Conference Research Papers

o Full Research Paper

▪ 7 – 10 pages

o Short Research Paper

▪ 2 – 4 pages

o Research Poster

▪ 1 – 2 pages

SLIDE

Workshop Research Paper

• Definition

o A preliminary scientific or technical paper.

• Often, authors will release working papers to share ideas about

a topic or to elicit feedback before submitting to a peer

reviewed conference or academic journal.

• Theme of working paper must be focused on one of the

conference topic areas.

• Types of Working Papers

o Full Papers (7 - 10) pages

o Short Papers (2 - 4) pages

SLIDE

Peer Reviewed

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

6

• Almost all the good quality journals / conferences / workshops

papers are peer-reviewed

SLIDE

================================

Choose Target Journal / Conference / Workshop
================================

SLIDE

Top Journal / Conference

• Top Journal / Conference requires

o Substantial amount of novel work

o High quality write up

• Amount of work required in a Journal Paper is more than a

Conference Paper

SLIDE

Good Workshop

• Workshop

o Small amount of novel work

o Good quality write up

• A good starting point for MPhil / PhD students

• TIP: Participate in Shared Tasks (which don’t ask for novelty in

work) of your research areas because they have 100%

acceptance rate

SLIDE

===================

Guidelines for Authors
===================

SLIDE

Guidelines for Authors

• Author Guidelines

o Download the guide for authors

▪ Print out, read again and again

▪ https://onlinelibrary.wiley.com/page/journal/2330

1643/homepage/forauthors.html

SLIDE

Guidelines for Authors

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

7

• Author Guidelines

o Main Points in Author Guide

▪ Introduction

• Before You Begin

o Ethics in Publishing

o Declaration of Interest

o Usage of Inclusive Language

o Change of Authorship

o Copyright

o Role of Funding Source

o Open Access

▪ Preparation

• Statistics Check and Report Finding

• Peer Review

• Double Blind Review

• Use of Word Processing Software

• Article Structure

• Essential Title Page Information

• Artwork

• Tables

• References

• Video

• Data Visualization

• Supplementary Material

• Research Data

▪ After Acceptance

• Online Proof Correction

• Offprints

SLIDE

Templates for Paper

• Download Template for Paper

o Two Main Options

▪ Latex

▪ MS Word

• Note: To learn Latex Step by Step see the following series of

blogs:

o https://ilmoirfan.com/authors-page/latex/

SLIDE

Prepare your Figures and Tables

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

8

• To prepare your Figures and Tables
o Follow paper template and prepare

▪ Figures
▪ Tables

o Note: Figures and Tables are very important as they
summarize main contents of your research work

SLIDE

===

Make a Template-based Detailed Outline of the Research Paper
===

SLIDE

Approach - Make a Template-based Detailed Outline of the Research
Paper

• Use Divide and Conquer Approach
1. Break paper into sections / sub-sections / sub-sub-

sections
2. For each section / sub-section / sub-sub-section

▪ Separately make template-based detailed outline
3. For each paragraph

▪ Write down what key details should be mentioned
• Write key information in the form of “Attribute-

Value Pair”

4. See connection between
▪ Sections / sub-sections / sub-sub-sections

▪ Paragraphs
▪ Sentences

SLIDE

Steps - Make a Template-based Detailed Outline of the Research
Paper

• Steps - How to Make a Template-based Detailed Outline
• Step 1: Select 2 – 5 research papers

o Published in top Journals / Conferences

o Closely related to your research work
• Step 2: Make template-based detailed outlines of selected

research papers
o See Lecture 06 - A Template-based Approach to Read a

Research Paper
• Step 3: Combine the template-based detailed outlines of

existing papers to make template-based detailed outline of
your paper

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

9

• Step 4: Discuss your template-based detailed outline of your

paper with your Supervisor / Senior for further suggestions

and refinements

• Step 5: Repeat Steps 1 to 4, until you and your supervisor

are happy with the template-based detailed outline of your

paper

• Step 6: Started writing the paper 😊

SLIDE

Your Turn
• Select 2 – 5 research articles closely related to your MS / PhD

research project and make their detailed outline using the
template-based approach discussed in the lecture

• Combine outlines of existing papers and make template-based
outline of your research paper

SLIDE
Summary

• Before writing, clearly write your “contributions” and “research

focus”

• Two major types of contributions are

o Development of a New Approach / Algorithm

o Development of a New Dataset / Resource

• To Get Paper Published

o Proposed work must outperform the existing state-of-the-

art work

• Three Main Choices to Submit a Paper

o Journal

▪ If you have done substantial amount of novel

research work with high quality write up

o Conference

▪ If you have done good amount of novel research

work with high quality write up

o Workshop

▪ If you have done small amount of novel work with

good write up

▪ A good starting point for MS / PhD students

• To write a high-quality paper

o Carefully read and follow the Author Guidelines

• Approach - Make a Template-based Detailed Outline of the

Research Paper
• Use Divide and Conquer approach

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

10

1. Break paper into sections / sub-sections / sub-sub-
sections

2. For each section / sub-section / sub-sub-section
▪ Separately make template-based detailed outline

3. For each paragraph
▪ Write down what key details should be mentioned

• Write key information in the form of
“Attribute-Value Pair”

4. See connection between
▪ Sections / sub-sections / sub-sub-sections
▪ Paragraphs

▪ Sentences
• Steps - How to Make a Template-based Detailed Outline

• Step 1: Select 2 – 5 research papers
o Published in top Journals / Conferences

o Closely related to your research work
• Step 2: Make template-based detailed outlines of selected

research papers
o See Lecture 06 - A Template-based Approach to Read a

Research Paper

• Step 3: Combine the template-based detailed outlines of
existing papers to make template-based detailed outline of

your paper
• Step 4: Discuss your template-based detailed outline of your

paper with your Supervisor / Senior for further suggestions

and refinements

• Step 5: Repeat Steps 1 to 4, until you and your supervisor

are happy with the template-based detailed outline of your

paper

• Step 6: Start writing the paper 😊

=================END OF SESSION I===============

SLIDE

==

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

11

Part-II: Writing – How to Tell a Coherent and Connected Story in a
Research Paper

==

SLIDE

Part II – Writing Outline

• Sequence of Systematically Writing Paper Sections
• Connectivity between Paper Sections

SLIDE

=================================

Sequence of Systematically Writing Paper Sections

=================================

SLIDE
Sequence of Systematically Writing Paper Sections

• Important Points in Writing any Paper Section
o Order and Flow

o Completeness and Correctness
o Consistent use of terms

o Consistent use of tense
o Consistent use of headings

o Use a spell checker
o Use a grammar checker

SLIDE
Sequence of Writing Paper Sections

• To write a high-quality paper, follow the following sequined
1. Proposed Work

o Proposed Approach / Proposed Dataset
o Experimental Setup

o Results and Analysis
2. Related Work
3. Introduction

4. Abstract + Conclusion + Title + Keywords

(My PhD Supervisor-Dr. Mark Stevenson, University of Sheffield, UK)

SLIDE
How to Systematically Write Proposed Work?

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

12

• Proposed Work – A Novel Approach

• When writing your proposed approach, focus on following four

points

1. In which category it falls?

2. In which previous studies it has been effectively used?

3. How you have used it in your research work?

4. How your approach is different from the previously

reported ones for the same research problem?

• Note: you may also describe the “baseline approach” before the

“proposed approach”

SLIDE

How to Systematically Write Proposed Work?
• Proposed Work – A Novel Dataset

• When describing your proposed dataset, focus on following

four points

1. Purpose of Dataset

2. Dataset Generation Process

3. Dataset Characteristics

4. Dataset Standardization

SLIDE
How to Build Reviewers Confidence?
• Provide Links to Download Proposed Work – Very Important

o Build reviewers “trust” on your research work
• Very Important to get paper accepted

o Provide links to download
• Data

• Code
• Detailed results sheets

• Any other relevant material
o Note: Downloadable links should be password protected
o HINT: You can use password protected Dropbox folders

SLIDE

How to Systematically Write Experimental Setup?
• Break your Experimental Setup Section into following four sub-

sections
1. Techniques

▪ Just write the names of baseline and proposed
approaches applied on the dataset (refer to previous
Section for details)

2. Dataset(s)

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

13

▪ Briefly describe the dataset(s) used for experiments
3. Evaluation Methodology

▪ Describe the evaluation methodology used for
experiments

4. Evaluation Measures
▪ Describe evaluation measures with the help of

Equations.

SLIDE
How to Systematically Write Results and Analysis?

• The main points to consider in systematically writing Results

and Analysis Section are
• Summarize results in the form of

▪ Tables
▪ Charts / Graphs

• Only present main (or most important) results
• First write “result” and then its “analysis”

▪ Give reasoning why one approach tends to perform
better than another one?

▪ Note: IF you can’t analyze (or give reasoning) your

results, your understanding of your research work is
weak

• For each Table / Graph
▪ Refer to Table / Graph

▪ Describe “terms” used in the Table / Graph
▪ Discuss “overall best results”

▪ Discuss performance of individual techniques
▪ Conclude your results by writing “main findings”

SLIDE
Outcome of Systematically Writing Proposed Work

• After writing Proposed Work, you must have strong
understanding of

• What you did?
• How you did?

SLIDE
How to Systematically Write Related Work?

• To systematically write Related Work Section, consider the
following steps

• Step 1: Discuss existing studies “closely related” to your work
• Organize it in some order (general to specific,

chronological order of dates, or type of work)
▪ Note that it may be written in multiple paragraphs

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

14

• Step 2: Summarize “limitations” of existing studies
• Good to summarize in one paragraph

• Step 3: How your proposed work overcomes the limitations of
existing work (justify your novelty / contribution)

SLIDE

How to Systematically Write Related Work?
• Related Work – Proposed Work is Dataset

• Step 1: For each existing dataset related to your proposed
dataset, “briefly” describe

▪ Purpose of dataset

▪ Dataset generation process
▪ Dataset characteristics

• Step 2: Summarize limitations of existing datasets
• Step 3: How your proposed dataset overcomes limitations

of existing datasets

SLIDE
How to Systematically Write Related Work?

• Related Work – Proposed Work is Approach

• Step 1: First identify the “categories / types” of
approaches

• Step 2: Identify in which category your proposed
approach falls?

• Step 3: Discuss existing approaches of categories closely
related to your proposed approach

• Step 4: Discuss limitations of existing approaches
• Step 5: Describe how your proposed approach overcomes

the limitations of existing approaches

• For each approach describe
1. Category of approach

2. Name of approach
3. Strengths / weaknesses of the approach

4. On which dataset it was applied
5. Results obtained by applying approach on dataset

SLIDE
Examples – How to Categorize Approaches

• Example 01
• Categories of Natural Language Processing Approaches

▪ Rule-based approaches
▪ Machine Learning approaches

• Supervised Machine Learning approaches
• Un-supervised Machine Learning approaches

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

15

• Semi-supervised Machine Learning approaches
• Example 02

• Categories of Text Reuse Detection Approaches
▪ Exact Similarity Detection Approaches

▪ Approximate Similarity Detection Approaches
▪ Semantic Similarity Detection Approaches

SLIDE

• Outcome of Systematically Writing Proposed Work + Related
Work

• You are well aware of

▪ What you have done?
▪ What other researchers have done?

▪ How your work is “different” from others?

SLIDE
How to Systematically Write Introduction?

• Introduction
• Very difficult part to write
• Order and Flow in writing Introduction Section

1. Research problem, its importance and applications
2. Briefly summarize the literature review and its

limitations
3. Justify why we need “something new” in the

research area i.e. research gap (highlight the need
and significance of doing more work in that research

area)
4. Discuss how your proposed work will fulfil the

“research gap” in that research area

5. Briefly describe your proposed work (Note: Don’t
mention the results of your experiments here)

6. Briefly describe potential benefits of your proposed
work

7. Briefly describe the organization of the remaining
paper

SLIDE
Outcome of Writing Proposed Work + Related Work + Introduction

• You are well aware of
• What you have done?

• What other researchers have done?
• How your work is “different” from others?

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

16

• Justification of your proposed work and how your work
will contribute in the research area by fulfilling the

“research gap”

SLIDE
Abstract + Conclusion + Title + Keywords

• Abstract
▪ Most important part of paper – The Selling Point

▪ Most difficult part to write
▪ Order and Flow of Abstract

1. Problem (or Research Problem) (1 sentence)

2. Importance of Problem (1 sentence)
3. Application(s) of Problem (1 sentence)

4. Summary of Literature Review (1 sentence)
5. Research Gap (1 sentence)

6. Proposed Solution (1 sentence)
7. Characteristics of Proposed Solution (1 – 2 sentences)

8. Results and Main Findings (1 sentence)
▪ Note: You can write Problem + Importance + Application in

a single sentence as well.

• Conclusion
▪ Summary of your research work

▪ Future Work
▪ Order and Flow of Conclusion

• Problem
• Proposed Solution

• Main Findings
• Future research directions

• Title

▪ Summarize your research work in one sentence
▪ If you can’t write a good title, then you also don’t have clear

idea what you have done
▪ Mainly Highlight Two Things in Title

• Problem
• Proposed Solution

▪ Example
• Title - Retrieving Candidate Plagiarized Document using

Query Expansion

o Problem – Candidate document retrieval for
plagiarism detection

o Proposed Solution – Query Expansion approach
• Developing a Benchmark Dataset for Urdu Text Reuse

Detection
o Problem – Text reuse detection for Urdu language

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

17

o Proposed Solution – A benchmark dataset
• Keywords

▪ Main concepts / research topics discussed in your paper

SLIDE

=========================

Connectivity between Paper Sections
=========================

SLIDE
Connectivity between Paper Sections

• Check Connectivity between Paper Sections
• Make sure that sections are connected
• Make sure that sub-sections of a single section are

connected
• Make sure that paragraphs in a single section / sub-

sections are connected
• Make sure that sentences in a paragraph are connected –

Most difficult task in writing
• In a single sentence

• Check the tone / intensity of words
• Check the breadth and depth
• Check the focus

• Check the “message passed”

SLIDE
Examples – How Words Impact the Message Passed Through a

Sentence
• Example 01

o Sentence 1 - An expensive car
o Sentence 2 - A very expensive car

• Example 02

o Sentence 1 - Plagiarism is a problem
o Sentence 2 - Plagiarism is a very serious problem

o Sentence 3 - Plagiarism is a very serious problem,
particularly in academia

o Sentence 4 - Plagiarism is a very serious problem both in
industry and academia, and reported to be on rise in

recent years

SLIDE
Acknowledgement

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

18

• Mention the funding agency, if your research work is funded by
some organization

• Example
• PhD scholarship - funded under Faculty Development

Program
• Research grant - funded by ICT R&D

SLIDE

Your Turn

• Write a “short paper” based on the outline made in Part I of

this lecture

• Note that short paper should be of 5 pages only (4 pages for

write up and 1 page for References)

SLIDE

• Summary - Part-II: Writing – How to Tell a Coherent and
Connected Story in a Research Paper

• To write a high-quality paper follow the following sequence

1. Proposed Work
• Proposed Approach / Proposed Dataset

• Experimental Setup
• Results and Analysis

2. Related Work
3. Introduction

4. Abstract + Conclusion + Title + Keywords
• Use a systematic approach to write each section / sub-section /

sub-sub-section of a paper

• To build reviewers “trust” on your research work, provide links to
download data, code, detailed results sheets etc.

=================END OF SESSION II===============

==

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

19

Part III: Post-writing – Checklist to ensure Quality of your Research
Paper

==

SLIDE

Part III – Post-writing Outline

• Checklist to ensure Quality of your Research Paper

o Author Names and Affiliations
o Links

o Formatting
o Spell + Grammar Check

o References
• Rule of Submission

SLIDE

====================

Author Names and Affiliations
====================

SLIDE
Author Names and Affiliations

• Check order of authorship
o First author is the major contributor

• Check spellings of author names

• Check affiliation of authors
• Check email ids of authors

SLIDE

Authorship
• To become an author in a paper, one should have enough

contribution
• Very Very important - Adding authors in papers without

significant contributions is academic dishonesty and a sin

• Recall the Definition of Commando
o Commando is a Man of Character and (s)he should

Safeguard his Character

 ہے •

ت

کا لقمہ آج کی ولای حلال

ار یسرر •
م
ا ہ

ا ، پڑھنا اور پڑھان

عبادت ہے یچ کرن

SLIDE

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

20

====

Links
====

SLIDE
Verification of Links

• Verify whether a link (or URL) is correct or not
• Mention “Last visited: Date” at the end of URL

• Link of Code / Data
o Verify link is correct

o Verify password is correct
o Verify correct file will be downloaded

SLIDE

=======

Formatting
=======

SLIDE
Carefully Check the Formatting of Paper

• Follow Journal / Conference author guidelines
• Be consistent in

o Headings / Sub-headings / Sub-sub-headings style

o Table Captions
o Figure Captions

• Check out quality + alignment of
o Figures

o Tables
o Graphs

• Check out proper referencing of
o Sections / Sub-sections / Sub-sub-sections

o Tables
o Figures
o Graphs

• Each Table / Graph / Figure must be referred in the text of the
paper

SLIDE

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

21

====================

Spell + Grammar Check
====================

SLIDE

Check Spelling and Grammar of Paper
• Spell + Grammar Check

o Two main options
• Use an automatic spell and grammar checker

• Example – Grammarly from Google
• Ask a human expert to proofread

o Apply both options before paper submission

SLIDE

========

References

========

SLIDE

Carefully Check References
• Follow Journal / Conference author guidelines

• See how “existing papers” of your targeted conference /
journal have referenced papers

• Check out for “mandatory attributes” of each type of citations

• Note: Order of “mandatory attributes” may vary for difference
“Referencing Styles”

SLIDE

Mandatory Attributes of a Citation
• Journal Citation

o Author Name(s)
o Paper Title

o Journal Name
o Volume
o Number

o Pages
o Year

• Conference Citation
o Author Name(s)

o Paper Title
o Conference Name

o Pages
o Year

• Workshop Citation

o Author Name(s)

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

22

o Paper Title
o Workshop Name

o Pages
o Year

• Book Citation
o Author Name(s)

o Book Title
o Edition

o Publisher
o Year

• MPhil / PhD Thesis Citation

o Author Name
o Thesis Title

o Department / School
o Year

• Technical Report Citation
o Author Name(s)

o Report Title
o Institute / University Name
o Year

SLIDE

=================

Rule for Submission

=================

SLIDE

Rule for Submission

• Manuscript can be submitted to only one journal / conference /

workshop at a time

SLIDE

Your Turn
• Consider the short paper you wrote in Part II of this lecture.

• Your task is to
o use the following checklist to ensure quality of your

research paper

▪ Author Names and Affiliations
▪ Links

▪ Formatting
▪ Spell + Grammar Check

▪ References

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

23

• Does the paper write up quality improves after using the above
mentioned checklist? Please comment.

SLIDE

• Summary - Part III: Post-writing Outline

• Authorship

• To become an author in a paper, one should have enough
contribution

• Very Very important - Adding authors in papers without
significant contributions is academic dishonesty and a sin

• Recall the Definition of Commando
o Commando is a Man of Character and (s)he should

Safeguard his Character

کا • ہےحلال

ت

لقمہ آج کی ولای

اری عبادت ہے چیسرر •
م
ا ہ

ا ، پڑھنا اور پڑھان

کرن

• Use the following checklist to ensure quality of your research

paper
o Author Names and Affiliations
o Links

o Formatting
o Spell + Grammar Check

o References
• Manuscript can be submitted to only one journal / conference /

workshop at a time

SLIDE
Lecture Summary – A Template-based Approach to Write a Research

Paper
• Part I: Pre-writing – How to Develop a Template-based

Detailed Outline of a Research paper

• Before writing, clearly write your “contributions” and

“research focus”

• Two major types of contributions are

o Development of a New Approach / Algorithm

o Development of a New Dataset / Resource

• To Get Paper Published

o Proposed work must outperform the existing state-of-

the-art work

• Three Main Choices to Submit a Paper

o Journal

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

24

▪ If you have done substantial amount of novel

research work with high quality write up

o Conference

▪ If you have done good amount of novel research

work with high quality write up

o Workshop

▪ If you have done small amount of novel work with

good write up

▪ A good starting point for MS / PhD students

• To write a high-quality paper

o Carefully read and follow the Author Guidelines

• Approach - Make a Template-based Detailed Outline of the
Research Paper

• Use Divide and Conquer approach
1. Break paper into sections / sub-sections / sub-sub-

sections
2. For each section / sub-section / sub-sub-section

▪ Separately make template-based detailed
outline

3. For each paragraph

▪ Write down what key details should be
mentioned

• Write key information in the form of
“Attribute-Value Pair”

4. See connection between
▪ Sections / sub-sections / sub-sub-sections

▪ Paragraphs
▪ Sentences

• Steps - How to Make a Template-based Detailed Outline

• Step 1: Select 2 – 5 research papers
o Published in top Journals / Conferences

o Closely related to your research work
• Step 2: Make template-based detailed outlines of selected

research papers
o See Lecture 06 - A Template-based Approach to Read

a Research Paper
• Step 3: Combine the template-based detailed outlines of

existing papers to make template-based detailed outline

of your paper
• Step 4: Discuss your template-based detailed outline of

your paper with your Supervisor / Senior for further

suggestions and refinements

Dr۔ Rao Muhammad Adeel Nawab Research Methodology in I.T.

25

• Step 5: Repeat Steps 1 to 4, until you and your supervisor

are happy with the template-based detailed outline of

your paper

• Step 6: Start writing the paper 😊

• Part-II: Writing – How to Tell a Coherent and Connected Story in a
Research Paper

• To write a high-quality paper follow the following sequence
1. Proposed Work

• Proposed Approach / Proposed Dataset
• Experimental Setup

• Results and Analysis
2. Related Work
3. Introduction

4. Abstract + Conclusion + Title + Keywords
o Use a systematic approach to write each section / sub-

section / sub-sub-section of a paper
o To build reviewers “trust” on your research work, provide

links to download data, code, detailed results sheets etc.
• Part III: Post-writing – Checklist to ensure Quality of your

Research Paper
• Authorship

• To become an author in a paper, one should have enough

contribution
• Very Very important - Adding authors in papers without

significant contributions is academic dishonesty and a sin
• Recall the Definition of Commando

o Commando is a Man of Character and (s)he should
Safeguard his/her Character

 ہے •

ت

کا لقمہ آج کی ولای حلال

اری عبادت ہے چیسرر •
م
ا ہ

ا ، پڑھنا اور پڑھان

کرن

• Use the following checklist to ensure quality of your
research paper

o Author Names and Affiliations
o Links

o Formatting
o Spell + Grammar Check

o References
• Manuscript can be submitted to only one journal /

conference / workshop at a time

