BSCS / MSCS FINAL PROJECT

(24 Pts. Normal)

Topic of Project (28 Pts. Bold)

[image: image1.png]

Presented by: (14 Pts. Normal)

Group ID: XXXXXXX (14 Pts. Bold)

Name: XXXXXXXXXXXXX (14 Pts. Bold)

Registration No.: XXXXXXXXXXXX

Faculty of Information Technology

(16 Pts. Normal Bold)

University of Central Punjab

(18 Pts. Normal Bold Font Old English – available in \\shares\projects\LOGO & FONT)

Topic of Project (28 Pts. Bold)

By

NAME OF PARTICIPTANT(s) (14 Pts. Normal)

Thesis/Project submitted to

Faculty of Information Technology,

University of Central Punjab,

Lahore, Pakistan.

in partial fulfillment of the requirements for the degree of

MASTER/ BACHELOR OF SCIENCE

IN

COMPUTER SCIENCE
	
	
	

	Project Advisor
	
	Manager Projects

ABSTRACT

Despite the fact that an abstract is quite brief, it must do almost as much work as the multi-page paper that follows it. This means that it should in most cases include the following sections. Each section is typically a single sentence, although there is room for creativity. In particular, the parts may be merged or spread among a set of sentences. Use the following as a checklist for your abstract but do not write any headings in this abstract:

Motivation: Why do we care about the problem and the results? If the problem isn't obviously "interesting" it might be better to put motivation first; but if your work is incremental progress on a problem that is widely recognized as important, then it is probably better to put the problem statement first to indicate which piece of the larger problem you are breaking off to work on. This section should include the importance of your work, the difficulty of the area, and the impact it might have if successful. Problem statement: What problem are you trying to solve? What is the scope of your work (a generalized approach, or for a specific situation)? Be careful not to use too much jargon. In some cases it is appropriate to put the problem statement before the motivation, but usually this only works if most readers already understand why the problem is important. Approach: How did you go about solving or making progress on the problem? Did you use simulation, analytic models, prototype construction, or analysis of field data for an actual product? What was the extent of your work (did you look at one application program or a hundred programs in twenty different programming languages?) What important variables did you control, ignore, or measure? Results: What's the answer? Specifically, most good computer papers conclude that something is so many percent faster, cheaper, smaller, or otherwise better than something else. Put the result there, in numbers. Avoid vague, hand-waving results such as "very", "small", or "significant." If you must be vague, you are only given license to do so when you can talk about orders-of-magnitude improvement. There is a tension here in that you should not provide numbers that can be easily misinterpreted, but on the other hand you don't have room for all the caveats. Conclusions: What are the implications of your answer? Is it going to change the world (unlikely), be a significant "win", be a nice hack, or simply serve as a road sign indicating that this path is a waste of time (all of the previous results are useful). Are your results general, potentially generalizable, or specific to a particular case?

DEDICATION

Content of dedication comes here:
PREFACE
The preface content comes here. Make sure it is not more than on page long.

TABLE OF CONTENTS
Dedication
i

Preface
ii
Chapter 1 (Introduction to the problem)
1
Chapter 2 (Existing Solutions and Proposed Solution)
2

..

..

..

..

..

List of Tables

Chapter 1 (Introduction to the problem)
1

Chapter 2 (Existing Solutions and Proposed Solution)
2

..

..

List of Figures

Chapter 1 (Introduction to the problem)
1

Chapter 2 (Existing Solutions and Proposed Solution)
2

..

..

List of Illustrations

Chapter 1 (Introduction to the problem)
1

Chapter 2 (Existing Solutions and Proposed Solution)
2

..

..

Appendicies

Appendix A (name of appendix)
1

Appendix B (name of appendix)
2

..

..

List of Illustrations

Chapter 1 (Introduction to the problem)
1

Chapter 2 (Existing Solutions and Proposed Solution)
2

Bibliography
2

References
2

CHAPTER TITLE
Main Heading

Text comes here text comes here.
Sub-heading
Text comes here text
comes here text comes here text comes here text comes here text comes here text comes here text comes here text comes here text comes here text comes here text comes here.
� The text has been taken from http://www.abc.com etc..

