


CS 696
Fall 2008

Mary Lou Soffa
Chair and Professor


Goals of Course

- Introduce you to research of faculty
- Help you with skills and strategies for doing well in graduate school and in your career
- Introduce you to nationally renown computer scientist


Requirements

- Attend class
- Participate in class
- Find a research topic and adviser
- Write a small research proposal from talks and/or meeting with faculty
- Present your proposal


Proposal -Format

1. Motivation

- What is the problem and what is current state
- Why important
- What are your goals - short
- What approach - short


Proposal - format

2. Background and related work

- What does a reader have to know
- What is the related research that has been done

3. Goals and approaches

- What are your goals and subgoals
- What are your requirements
- What is your approach
- What steps/tasks will you take


Proposal -

4. Preliminary work

- Problem that you have solved

5. Merit of work

- Assuming you can do what you propose
 - What good is it?


Proposal

- At most 5 double spaced, 11 point font, pages
- Aim for
 - Introduction: 1 page
 - Background and related work: 1 page
 - Goals and approaches: 1.5 – 2.0 pages
 - Preliminary work: 0.5 to 1 page
 - Merit – .5 page


Evaluation

- Have your advisor look at it
- I will evaluate it
- First Draft
 - Due Oct. 10
- Final Proposal
 - Due Nov. 15


Schedule is on web

- <http://www.cs.virginia.edu/soffa/teaching/cs696>
- Watch for updates
