
CMPT 880/890
Writing labs

Outline
 Identifying problems in paragraphs

 Arguments

 What should be an argument and what shouldn’t?

 Claims

 Reasons

 Evidence

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.

Arguments

What is an argument?

What is an argument?
 An attempt to convince the reader of something

 You have ‘something to say,’ a point to make

 More than just statements of facts

 Arguments are based on making claims

 “Recency-based caches have lower fault rates than
frequency-based caches”

 “Halos help users understand the locations of off-screen
objects of interest”

 “Interpreting information visualizations is a substantial
problem for colour-blind users”

A conversation with a skeptic
 “Recency-based caches have lower fault rates than

frequency-based caches”

 Oh really? Why do you say that?

 “Halos help users understand the locations of off-
screen objects of interest”

 Is that so? Convince me.

 “Interpreting information visualizations is a substantial
problem for colour-blind users”

 I don’t believe you.

The structure of an argument
 Claim

 Reason(s) for the claim

 Evidence for the reasons

 It is important to understand the argument before you
write the paragraph / paper!

 Write the argument out in point form first!

Questions (for the writer)
 What is my claim?

 What reasons support my claim?

 What evidence supports my reasons?

 Do I acknowledge and respond to likely objections?

 What principle makes my reasons relevant to my claim?

What is a claim?
 A sentence that asserts something is true or false

 e.g., “Lurkers are a drain on the resources of an online
community”

 The main claim of your paper is the claim that is
supported by the entire paper

 e.g., “Auditory cues reduce the time it takes users to
locate the mouse cursor”

What is a reason?
 A sentence supporting a claim

 Answers the question “why?” after a claim
 “Awareness is an important design principle for distributed

groupware” [claim]

 “Why?”

 “Because awareness allows more efficient communication”

 So, a reason is also a claim!

 and may be supported by another reason

 but at some point, the support will be evidence

What is evidence?
 Sentences that state facts, findings, or results

 The actual data

 Something that can be measured or seen

 “Fisheye views provide a better sense of context than
traditional zoom views”

 “Because they provide visibility of the entire dataset at
all times”

 “Here is a demonstration showing that they provide
better visibility”

Sort out the parts
 TV violence can have harmful effects on children

 Because those exposed to lots of TV tend to adopt the
values of what they see

 Constant exposure to violent images makes children
unable to distinguish fantasy from reality

 Smith (1997) found that children ages 5-7 who
watched more than three hours of violent TV per day
were 25% more likely to say that what they saw on
television was really happening.

Responding to objections
 “But what about X?”

 You must anticipate your readers’ objections and
address them

 “I have solved problem Y”

 “But is your solution feasible?”

 “But will your solution cost more money?”

 “But will it work in all cases?”

 “But will it cause more problems than it solves?”

 “But is it better than the current method of solving Y?”

Connecting reasons to claims
 “Health-care costs will continue to rise in the northern

hemisphere because of global warming”

 Huh? How does global warming have anything to do
with health-care costs?

 Your reason doesn’t support your claim

 Warrants provide a general principle that establishes
the relevance of your reason to your claim

 “When there are fewer hard freezes in a region,
subtropical insects and therefore subtropical diseases
become more common, and these are very expensive to
treat”

Warrants

This general circumstance leads to This general consequence

This specific circumstance lets us infer This specific consequence

Global warming is

reducing the number of

hard freezes in the

northern hemisphere

Health-care costs will

rise in the northern

hemisphere

Fewer hard freezes More expensive sub-

tropical diseases

This is a good instance of this
This is a good instance of this

Are warrants always necessary?
 Not always

 It depends on what your readers are likely to accept

 More controversial claims may need more reasons

 Well-accepted claims may need no reasons

 “Everyone knows that …”

 Reasons that are not obvious need warrants

 The point is to think about your reader

Example
Although tightly-coupled interaction is common in the real
world, the precision timing and exact movements required
for this degree of coordination are extremely difficult to
achieve in distributed groupware. This is largely because of
the presence of network delay: delay makes it difficult for
people to coordinate their actions, because the visual
information that shows what other people are doing arrives
late, and the shared action quickly become disorganized. The
interdependency and the fine granularity of tightly-coupled
interaction makes this type of coordination sensitive to
latencies as low as 100-200ms [2], which are still frequently
seen in Internet applications.

Exercise
 Write a claim, reason(s), warrants, and evidence about

which programming language should be taught in
first-year computer science classes

 Include (for practice) all the elements

 Make up the evidence (but make it sound believable)

