
CMPT 880/890
Writing labs


Outline
 How to be a better writer

 Working on mechanics: the, comma

 Research writing as template

 The “problem / motivation / solution / evaluation” 
template

 The “claim / reason / evidence” template

 Identifying problems in paragraphs


How to become a better writer
 Care about becoming a better writer

 Have something to say

 Read good writing

 Read what you write

 Take apart your paragraphs

 Read out loud

 Think about different ways to say the same thing

 Work on mechanics

 Work on argument


 We had been wandering, indeed, in the leafless 
shrubbery an hour in the morning; but since dinner 
(Mrs. Reed, when there was no company dined early) 
the cold winter wind had brought with it clouds so 
somber, and a rain so penetrating, that further 
outdoor exercise was now out of the question.


Working on mechanics
 How do you become a better grammarian?

 Rules

 Practice

 Listen

 And today, the comma 


Templates for research writing
 Many kinds of research papers and theses have very 

similar structures and stories

 Templates: a fill-in-the-blanks approach

 A good way to get started with technical writing

 But also useful throughout your career!

 Two templates:

 “problem / motivation / solution / evaluation”

 “claim / reason / evidence”


Problem/Motivation/Solution/Evaluation

 “What’s the contribution”?

 The Problem: 

 In many areas of computer science, our research is 
about solving problems

 Problems of the real world
 E.g., “it is too time-consuming to learn a foreign language”

 Problems defined by the research community
 E.g., “there is no known constant-time algorithm for XYZ”


Problem/Motivation/Solution/Evaluation

 The Motivation:

 Why is the problem worth solving?

 Who cares, and why?

 Can you relate the problem to:

 Money

 Health and safety

 Happiness


Problem/Motivation/Solution/Evaluation

 The Solution:

 What did you do about the problem?

 E.g., what did you do to make it easier to learn a foreign 
language

 E.g., you found a constant-time algorithm for XYZ

 (How did you go about solving the problem)


Problem/Motivation/Solution/Evaluation

 The Evaluation:

 How do we know that your solution is a good solution 
to the original problem?

 Start to think in terms of problems, motivations, 
solutions, and evaluations!


Argument template
 Claim

 Reason

 Evidence

 Part III of The Craft of Research


Finding problems in writing
The other key aspect of this thesis is availability. This is 
defined as how accessible an individual is. It is in many 
ways the other half of the natural interaction of 
awareness. While others are aware of you, you are 
available to them. In this context, it is the level of social 
interaction that you are capable of or willing to be a part 
of. Whereas awareness is the interpretation by others of 
data about you, availability relates more to the raw data 
(embodiment, location, activity) about you as an 
individual. Where awareness is the metaphor for the 
social status you provide, availability contains the 
semantic information that you present.


Finding problems in writing
 Read the paragraph and think about:

 what is the topic of the paragraph?

 what is the argument?
 what is the writer trying to accomplish in the paragraph

 inform or convince?

 if only inform, then why?

 is the main point stated early? 
 the ‘topic sentence’

 do the sentences support the paragraph’s argument?

 what do the sentences themselves say?
 and what expectations do they implicitly introduce?


Finding problems in writing
 This change will allow us to better leverage our talent 

base in an area where developmental roles are under 
way and strategically focuses us toward the upcoming 
Business System transition where Systems literacy and 
accuracy will be essential to maintain and to further 
improve service levels to our customer base going 
forward.


Finding problems in writing
Within our society, it has been shown that there is an individual. An 
individual with individual thoughts and actions. But who determines 
whether or not he is correct in their choices? Are our thoughts brain 
washed through the media with it’s hellish ideas or our closet friends 
that try to direct us in the right direction? No one may ever know what is 
right or wrong. So what is ethical relativism anyway? And who is behind 
all of the madness of ethical relativism? It has been said that relativist’s 
are believed to think that relativism is true. Ethical Relativism is of a mind 
to say that whatever one’s culture says is right is the right thing for him or 
her to do. One might conclude that the world we human beings live in is 
not without a variety of many different and diverse cultures with 
different cultural practices and hence different moralities. Studying ethics 
from a philosophical point of view, ethical relativist’s might conclude that 
your wasting your time just like philosophers have always wasted they’re 
time.


Finding problems in writing
In order to simplify the process of designing augmented 
interactions for WIMP interfaces, we present a conceptual 
framework that is based on a high-level view of a user’s 
interaction with a GUI. The framework has at its core the 
idea of an interaction, which we define as a combination of 
an object in the interface with one or more actions, each of 
which have a characteristic degree of freedom. Interactions 
are undertaken in service of a user task, and are supported 
by input mechanisms that provide the actual input data. In 
the following sections we describe each part of the 
framework in more detail, starting with the idea of an 
interaction.


Finding problems in writing
In June immense schools of small, silvery fish called capelin 
enter the hundreds of bays that dot the eastern coast of 
Newfoundland to perform a fascinating ceremony. The males 
and females separately approach the gravel beaches and are 
borne ashore in waves so laden with their bodies as to be 
virtual walls of fish. There, on the gravel, the females lay 
their eggs and the males fertilize them; then most of the fish 
die. 


