CBeST Final Year Project

Final Project Report Layout

1. Introduction

The final version of your project report is the main way by which your work will be assessed.

The average student is expected to have put 240 hours of work into completing the project. It is therefore imperative that the quality and structure of the report is a true reflection of the effort that you have put in, and clearly shows what you have achieved.

The final written report is expected to be between 8,000 and 10,000 words, excluding appendices.

2. Documentation Standards

The following list defines the format of the written report that is expected of a final year honours degree student.

a.
The report must be written in UK English, you should spell check your work before submitting it.

b.
Two hardbound copies of the report must be submitted in printed form on A4 paper.

For UCE students, all binding must be carried out by Design and Print Services as they have been briefed about the binding requirements for the project. The cost of binding is around £5.50 per volume.

You are required to hand in two copies and may wish to print an additional copy for your own records as there is no guarantee that projects will be returned.
c.
The cover of the report must state the module title, student name, student ID, project title and date of submission using the information laid out on the “P3X Project Sticker”

e.
The font used should be Arial or Helvetica, the size of the font should be 10 point.

d.
The main body of the report must be have 1.5x or 2x line spacing. Appendices and code listings may be single line spaced.

e.
There must be a clear 1.25” binding margin; all other margins must not be less than 1.0”.

f.
Each page must be clearly marked with a unique page number, this should be placed within the bottom margin of the page.

g.
Each chapter should be numbered, each appendix given a unique identifier. It is recommended that appendices be given letters (A, B, C etc).

h.
Each section within a chapter should be given a section number, ie 1.1, 1.2 etc. It is recommended that you do not go below three levels of section numbering (ie 1.1.1). You should use the section numbers to cross reference parts of your report (ie “see section 3.2”, or “see Appendix A”), rather than use page numbers.

i.
Each figure and table must be give a unique reference number and meaningful title.

j.
A references to work which is not your own (this includes diagrams and source code) must be fully cited using one of the standard referencing systems. For more information see the “Essentials Guide” on Referencing.

2.1 Electronic Version of Report
Each copy of the printed version of the project report must have an electronic copy of the project on a CD-ROM securely attached inside the inside back cover.
The CD must contain an electronic copy of your project report in MS Word or RTF format which will be used for automated plagiarism detection. It must also contain copies of any source code you have produced for the project.
The electronic version must be consolidated into a single file (i.e. each chapter must not be in a separate file).
Any embedded images or diagrams should be stripped out so that the file can be easily be submitted by your project supervisor to the faculty's plagiarism detection service.
Failure to submit electronic copies in this format will mean that your project will fail.
3. Citation of Sources

All work that is described in the final report that is not your own must be fully cited using one of the standard referencing systems. This includes: case studies; source code; tables and diagrams; questionnaires. You should do this even where you have made changes to the original material – the University considers paraphrasing as

a form of plagiarism.

If your work contains material that is not fully cited then the University may take action under the “Cheating and Plagiarism Regulations”, or it may discount any work that is defined as being “unduly derivative”.

Continues on next page

4. Structure of Report

The front cover of every volume must have the following “P3X Project Sticker” attached to it.

You will need to alter the sections Student Name, Student Number, Project Title, Project Route and Supervisor Name to contain your own details.
If each copy of your project comprises only 1 volume you can remove the 'Volume x of y' section. Otherwise you should change this to denote the project volumes as appropriate.
UCE students should give Design and Print Services printed versions of these, they will copy these onto stickers for the front of your project.

The layout of the report should be:-

Title Page (Project Title; Student Details; Course; Route; Date of Submission)

Acknowledgements

Abstract (A 200 word summary of the project report)

Contents Page

1. Introduction (which must state the aims, objectives and deliverables of the project, as agreed with your supervisor)

N. Body of the report (which should contain the sections that cover the following topics):-

Requirements Analysis and Specification – how the specification was created, communication with the users/owners, constraints, rationale for choices made, the specification itself, and the initial work schedule.

Design – how the product was designed, including design method, design process and outcome. This should include the rationale for design decisions and trade-offs made, such as selection of algorithms, data structures and implementation environments, as appropriate.

Implementation – how the product was produced, including choice of language, packages, tools and

development environments and a recognition of the importance of relevant documentation.

Testing – how the product was evaluated, as appropriate, to demonstrate that the specification has been satisfied.

Critical appraisal – a review of the project looking back at both the product and the process. This should include an analysis of the major design, implementation and testing decisions, lessons learnt during the course of the project, and an analysis of the strengths and weaknesses of the product and the process.

M. Conclusions

References (This must give a full citation for all sources used in the report)

Glossary (This is optional and should define abbreviations and technical terms with which the reader of the report is not familiar)

Appendix A – Project Management (The first appendix must contain: the Client Details Form and all Project Review Action Forms)

Appendices (Include all supporting material that is referenced within the body of the report, for example: blank questionnaires; specification and design diagrams (eg ERD, UML); source code listings; documentation aimed at the client such as a feasibility report or user guide)

5. Supervisor’s Role

Your project supervisor can give you advice on the structure of your report and will be prepared to give you feedback on draft versions of the final report. However, you must give the supervisor sufficient time to review and comment upon draft versions. You cannot expect the supervisor to correct your grammar, spelling or other factual errors that you make.

Preparing a final report of between 8,000 and 10,000 words from scratch can be quite a daunting task. Your supervisor may set milestones by which you should have completed sections of the final report.

The list of key dates given below (section 8) indicates when we expect a draft version of the final report to be submitted to the supervisor. If you hand in your draft report after this date, you cannot guarantee that your supervisor will have had the chance to give you feedback in time for you to make any changes.

6. Client’s Role
The client must be someone other than yourself who specifies the requirements of project and assesses the quality and suitability of the product.

Your project report must show that the client has been involved in approving the project specification and in assessing the final product.

You are required in include full details of the client, and to confirm your association with them, by completing the Client Details Form and including it in the first appendix in the report, which deals with Project Management.

Staff may contact the client in order to confirm the details of his/her association with your project.

7. Viva Voce Examination

This is a 30 min, formally structured, interview in which the first and second project markers ask questions to probe the student’s knowledge and seek to confirm that the marks allocated on the basis of the project report is a true representation of the student’s abilities on the key skill areas.

The questions asked at the viva will be mainly led by issues raised through a reading of the project report, but can refer to other activities - such as the demonstration of software.

The viva will normally be scheduled to take place within 3 weeks of the deadline for the submission of the final version of the project report.

Attendance at the viva is mandatory. Failure to attend the viva at the appointed time may lead to zero marks being recorded for your project module at the next examination board.

In the case where a student is being re-assessed in a project module, the student will normally have to do a new viva.
Only one attempt at resubmitting a project is allowed, after that a new project must be approved and submitted
.

8. Key Dates

The specific dates will be published on SCAN by the Project Coordinator.

The dates below assume that the student is undertaking the project module over 2 semesters.

	Project Selection Form submitted

(students select 3 choices)
	Week 1

	Project Proposal Form Completed
	Week 3

	Interim report
	Week 12

	Draft final report
	Week 8 of the second semester

	Demonstration of software
	Week 8-10 (if specified by project supervisor)

	Final project report *
	Week 10 of the second semester

	Viva Voce examination
	Week 13 of the second semester

* The normal rule that work may be submitted up to 10 days late for a pass mark only applied to the submission of the final project report, where it is being submitted as if for the first time.

9. References

Weaver, P Success in your Project: A guide to student system development projects. (2004) Prentice Hall ISBN 0-273-67809-4

Colby, J Essential Harvard Referencing (2003) UCE http://www.socai.uce.ac.uk/essential/harvard/index.html

Holyhead, A Essential Report Writing (2003) UCE http://www.socai.uce.ac.uk/essential/report/index.html

© UCE, Department of Computing

Page 1 of 3
Version 1.3, April 2005 P3X - Project Report Layout.doc

