CS 495

Computer Science Research Seminar

Initial Proposal Format

Your Initial Proposal should include the following sections. It should be no longer than three double-spaced pages.

Title
The title should precisely state the subject of the study. The title is very important to capture the interest of the reader. Avoid vague phrases like "Studies of" or "Investigation of". Get to the heart of your topic with as few words as possible.

Introduction

The introduction should include a general statement of the subject of study, placed in the perspective of our current knowledge of the field. It should also make a clear statement about why your investigation is important.
A good strategy is to first present some background information on the subject that provides a context of your study. This, naturally, will contain references to previously published material. Next would be some paragraphs that give a more focused discussion about your particular study – what you plan to study/demonstrate/find out and why this is important to the field.
Since this is a proposal, you must also include a clear statement of the overall objectives or goals of the proposed project. It is very important that your proposal is feasible and this will help us – and you – to make sure of that.
Hypothesis/Question

The hypothesis or question being asked should be stated explicitly in a separate section. If you have more than one hypothesis or question you should present one broad hypothesis/question followed by a second-level set of hypotheses/questions.
Methods

The methodology you will use to test your hypotheses or answer your questions should be stated in this section. You should first state which kind of project you are doing – research, survey, or software development. Then, depending on the project, you will address other specific points (see below) and also propose a strategy for how you will assess the success of your project.

References List

At least five initial appropriate references that will be helpful to your research. In addition, you should explain how you will track done appropriate references for your project – beyond Google!
Specific Guidelines for “Methods” Section:
Research

Explain how you foresee either supporting or disproving your hypothesis(es). This will involve some sort of experimentation. Some examples would be setting up timing runs; surveying users; implementing a simulation program and testing how it performs under different parameters; or comparing and contrasting different solutions. You should be as specific as you can, with respect to what has to be developed by you and what you will use from somewhere else.
Survey

In a survey paper, you must define a theme around which to organize the published research of your topic. This is best done by specifying some specific question(s) to be answered. For example: “Why is something not yet figured out in this area?”; “What is the next logical development in this area?”; “What are the barriers to be solved for further development in this area?”; “What are the two (or more) sides to a current debate in this area?”
Software Development

Define the strategies and tools you will use in developing your software project. Following appropriate software engineering practices, explain which software-development model you will follow, why you are using this model, and what software language and paradigm you will use. You should also outline what tools and platforms you will use in your development – other programs, design tools such as Rational Rose, .Net, etc., and your experience with these tools. Finally, you must discuss your strategies for testing your program to demonstrate it meets the functional requirements.
Overall, your proposal must provide enough information for the faculty to be able to judge the appropriateness of your proposed work as well as the feasibility of it.

