

Institutionen för datavetenskap
Naturvetenskapliga fakulteten
Lunds universitet
Examensarbetskurs

Att göra examensarbete i datavetenskap

VT 2010

En FAQ om exjobb

Ett försök att besvara de vanligaste frågorna kring examensarbetet i utbildningen i datalogi vid naturvetenskaplig fakultet vid Lunds universitet.

Hemsida för examensarbeten: <http://www.cs.lth.se/DAT299/>

Kursansvarig och examinator: Ferenc.Belik@cs.lth.se

Studievägledare: [Rolf Karlsson@cs.lth.se](mailto:Rolf.Karlsson@cs.lth.se)

1. Introduktion

Finns det flera kurser för examensarbeten?

Ja, det finns DATK01, 15 hp, samt DATM01, 30 hp. Skillnaden mellan dem är förkunskapskraven och omfattningen av arbetet. Kurserna har hela sin verksamhet gemensam.

Måste jag anmäla mig till kurserna?

Ja, precis som med andra kurser. Dock är det så att vi har lokal antagning till dessa kurser och det betyder att du kan anmäla dig till institutionen i anslutning till introduktionsmötet.

Är det verkligen kurser med undervisning?

Ja, om än lite speciella kurser. Det är måttligt med undervisning, men det finns obligatoriska moment. Det som dominerar är dock ditt självständiga arbete resulterande i en skrift, det som här kallas examensarbetet eller förkortat, exjobbet.

Vad krävs för att få delta i kurserna?

DATM01, 30 hp

För deltagande i kursen krävs förkunskaper motsvarande genomgångna och godkända kurser motsvarande 50 p datalogi, 20 p matematik samt ytterligare 10 p i datavetenskapliga ämnen (datalogi/numerisk analys/informatik/dator teknik). I de 50 p i datalogi krävs följande kurser, eller kurser som motsvarar dessa:

- DAT501, delkursen i Algoritmer och datastrukturer, 5 p.
- DAT202, Automater och reguljära uttryck, 5 p.
- DAT203, Objektorienterad modellering, 5 p.
- DAT204, Dator teknik, 5 p.
- DAT127, Algoritmteori, 5 p.

Normalt utförs arbetet som avslutning på en 160 p -utbildning.

DATK01, 15 hp

För deltagande i kursen krävs förkunskaper motsvarande genomgångna och godkända kurser motsvarande 40 p datalogi, 10 p matematik samt ytterligare 10 p i datavetenskapliga ämnen (datalogi/numerisk analys/informatik/dator teknik). I de 40 p i datalogi krävs följande kurser, eller kurser som motsvarar dessa:

- DAT501, delkursen i Algoritmer och datastrukturer, 5 p.
- DAT202, Automater och reguljära uttryck, 5 p.
- DAT203, Objektorienterad modellering, 5 p.
- DAT204, Dator teknik, 5 p.

Normalt utförs arbetet som avslutning på en 120 p-utbildning.

Kan jag börja med exjobbet i förväg?

Nej, det är först sedan du fått godkännande av en handledare som du kan börja. I vissa fall – typiskt inför arbete under sommaren – har vi dock varit beredda att ge informellt godkännande av ett exjobbsämne innan man är antagen på kursen.

Men det är aldrig fel att redan terminen innan börja tänka efter vad man vill ägna sig åt och kanske ta någon kontakt.

Vad händer om jag fattas några poäng när jag ska söka exjobb?

Du kan förstås söka exjobbet redan innan du har de 50 resp. 60 p, men för att formellt antas på kursen kräver vi att du faktiskt har dem inskrivna. Det finns kurser där vi är beredda att skjuta på fullgörandet av de formella inträdeskraven, men det gäller inte den här.

Kan jag göra exjobb på en annan institution?

Det förekommer att ett exjobb bedrivs vid en annan institution och det är inget konstigt, det är samma som om det var vid ett företag. Det blir en helt annan sak om du har all din handledning och examination på en annan institution: då gör du ditt examensarbete i ett annat ämne. Dock: eftersom det datavetenskapliga området är så brett kan man också tänka sig att man gör ett exjobb inom, säg fysik eller psykologi, om ett ämne eller problem som har en uttalat datavetenskaplig karaktär. Om du gör ett sådant arbete kan du sedan skriva till universitetets examensavdelning och begära att du får en examen i datavetenskap. Universitetet centralt avgör saken, men vi får din begäran på remiss och om vi anser att ditt examensarbete till karaktär, omfattning och kvalitet uppfyller rimliga krav så tillstyrker vi förstås en sådan begäran.

Kan jag ha ett 30 hp exjobb i en kandidatexamen?

Ja, det går bra. Reglerna säger att en kandidatexamen ska innehålla ett exjobb om minst 15 hp. Men om du senare vill komplettera till en magisterexamen så måste du göra ytterligare ett exjobb om minst 15 hp.

Kan jag göra exjobb på annan ort?

Javisst, vi har haft exjobb som gjorts på företag både i Stockholm och Stuttgart, men det är inte helt oproblematiskt. Det krävs god kontakt med handledaren och någon form av specialarrangemang när det gäller de obligatoriska undervisningsmomenten. Vi kan göra vissa undantag, men du får räkna med att komma till Lund ibland.

Kan jag göra exjobb på deltid?

Ja, och ibland är det det klokaste med tanke på att man kan behöva syssla med annat parallellt och därmed dra ut på tiden. Se också under "7. Övriga frågor"

Kan jag göra exjobb på universitet utomlands?

Ja, men se svaret på frågan om exjobb på annan institution ovan.

Varför ska jag göra exjobb?

Ett gott skäl är att det obligatoriskt med 15 resp. 30 hp examensarbete för att få ut en examen. Examen är det vedertagna sättet att avsluta universitetsstudier – med en sådan markerar du en viss nivå i dina studier. Det finns lägen då det är lätt att få jobb på sina faktiska kunskaper utan examen, men förr eller senare kommer du ha glädje av att ha en.

Ett annat skäl är att exjobbet är din chans att visa att du kan arbeta självständigt och att du kan använda dina kunskaper till något konstruktivt. Med ett examensarbete meriterar man sig på ett annat sätt än genom att ta poäng på de andra kurserna. Du producerar en skrift som du kan vilja visa upp i många sammanhang.

Erfarenheten säger att det sällan är någon bra idé att börja på en anställning och göra examensarbetet samtidigt eller senare. Du kan säkert själv ana varför.

2. Kursen*När är det undervisning?*

Med start från introduktionsmötet varje termin möts varje kursomgång vanligen en gång i veckan onsdagar 13-15 under terminens första halva. Därefter finns enstaka undervisnings- och seminarietillfällen. Aktuellt schema finns på anslagstavlan och kursens hemsida. Du förväntas delta i undervisningsverksamheten under en termin.

Vilka kursmoment är obligatoriska?

Kursens centrala moment är arbetet med en uppgift som redovisas i en uppsats och som muntligt presenteras vid ett seminarium. Men kring detta finns ett antal kursmoment:

A. Deltagande i onsdagsmötena.

Du förväntas delta i onsdagsmötena åtminstone till dess att du själv har gjort din kortpresentation. Där diskuteras vad som är lämpliga uppgifter etc., div. frågor kring uppläggning och skrivande och är ett tillfälle att byta erfarenheter med dina kurskamrater.

B. Muntlig kortpresentation av ditt ämne.

När du har fått ditt ämne godkänt och kommit in i det någon vecka ska du presentera det på ett onsdagsmöte. Detta är samtidigt en övning i muntlig presentation där du får frågor kring ämnet och kommentarer och kritik för ditt sätt att framföra det.

C. Lektion om litteratur och tidskrifter inom datavetenskap.

Vi presenterar viktigare facktidskrifter och besöker E-husets bibliotek. Vidare pekar vi på databaser och säger något om hur man gör litteratursökning.

D. Lektioner om skrivande

Vi använder oss av de för fakulteten gemensamma föreläsningarna om rapportskrivande och om populärvetenskapligt skrivande. De ges två gånger varje termin och man väljer själv när man finner det lämpligt att gå dem. De är obligatoriska: namnlistor cirkuleras och rapporteras.

E. Deltagande i examensarbetsseminarierna.

Du förväntas vara närvarande under cirka hälften av seminarierna med presentationer av examensarbeten under din aktiva tid på kursen. Det är i första hand därför att du ska se hur det går till på ett seminarium med presentation och opposition.

F. Opposition

Du ska tjänstgöra som opponenter på andras arbeten (i regel två gånger). Du får uppmaning när det är dags (det blir ofta i samma omgång som du själv ska presentera ditt arbete, men det är bra att ha det avklarat innan).

G. Presentation

Du ska presentera ditt arbete skriftligt och muntligt inför ett seminarium.

Som ovan sagts är kurssammankomsterna obligatoriska (med rimlig tolkning, du kan självfallet vara frånvarande vid sjukdom och särskilda omständigheter). Vi för närvarolistor.

3. Ämnet/uppgiften

Är man ensam om sitt exjobb?

Det vanligaste är att man arbetar ensam med sitt exjobb, men många föredrar att arbeta tillsammans med någon annan och ibland kräver förslagsställaren det. Vi har inga synpunkter på om man är en eller två. Men det är klart att kraven ökar på omfattningen av arbetet när man är två. Omfattningen bestäms av poängtalet: arbetet ska svara mot en god arbetsinsats under tio resp. tjugo arbetsveckor.

Får man använda ett arbete man gjort tidigare?

Nej. Man kan mycket väl ha gjort lysande insatser på gamla jobb som kan vara värda att berätta om, men här handlar det om att arbetet ska ligga framför en i tiden och det ska vara ställt som en

examensarbetsuppgift och därmed också vara öppet för påverkan från handledare.

Hur hittar man ett ämne för examensarbetet?

Det är din uppgift att själv leta rätt på lämpligt ämne för examensarbete. Det kan gå till så här:

- Vi kan föreslå uppgift, t.ex. från pågående projekt eller arbeten vid institutionen.
- Vi kan anvisa en handledare med ett allmänt intresseområde och efter samtal med dig kan han/hon formulera en uppgift
- Du kan själv ha ett intresseområde där du vill jobba och vi kan kanske hjälpa dig att hitta en handledare som är beredd att stödja dig inom det området.
- Du kan finna ett ämne genom egna kontakter eller t.ex. genom att botanisera i de examensarbetskataloger som många företag publicerar eller gör tillgängliga på webben. Ofta har företagen formulerat examensarbetena som lämpade för civilingenjörsutbildningen eller för systemvetare, men det beror oftast bara på att vi är mindre kända – vår utbildning är liten till volymen jämfört med deras. Den kompetensprofil man får genom vår utbildning är en annan än t.ex. civilingenjörsutbildningarna, men när det gäller ren datavetenskap är vår i regel mer omfattande.

Finns det ämnen på webben?

Ja, examensarbetslistor finns i stor omfattning på webben, t.ex. på Nationella Exjobb-poolen (<http://exjobb.sunet.se/>). Söker du på "examensarbete" i en vanlig sökmaskin (Google) får du hundratusen svar, söker du på examensarbete AND Ericsson får du (i aug 2004) drygt 3700. Vill du ha du något lokalt, kolla in på Axis, Ericsson, Perstorp, Sydkraft, Tetra, Astra-Zeneca etc.

Ser du en intressant arbetsuppgift i en lista måste du kontakta företaget/myndigheten för att kontrollera att arbetsuppgiften fortfarande är aktuell och själv övertyga dem om att du är en lämplig kandidat för det.

Kan man få betalt för sitt examensarbete?

Om man gör sitt arbete på ett företag/myndighet får man i regel någon sorts ekonomisk ersättning för ett arbete. Det är en överenskommelse mellan dig och företaget, som vi inte lägger oss i. Ibland tar det formen av anställning under några månader, ibland är det en premie för ett färdigt arbete. Du måste dock vara medveten om att examensarbetet är en del av din utbildning vid LU och det ska godkännas av institutionen. Det är inte en anställning på företaget. Ditt examensarbete måste alltså uppfylla de krav vi ställer på det, oberoende av om du får betalt från företaget. Det är därför vanligt att du måste göra delar av arbetet utan betalning.

Hur ska en bra examensuppgift se ut?

Examensarbetet ska fylla flera (ibland motstridiga) krav: träning i självständigt arbete, träning i skriftlig och muntlig kommunikation, integration av kunskaper från hela utbildningen, praktisk tillämpning av kunskaper, kvalificering inför antagning till forskarutbildning.

Det centrala är förstås att examensarbetet ska behandla ett datalogiskt problem. Ibland förekommer rent teoretiska problem, men vanligast är uppgifter som består i att utreda, specificera och implementera datorstöd för någon verksamhet. Programmeringsarbete bör normalt ingå men ska heller inte vara för dominerande. *Det är i första hand rapporten, den vetenskapliga redogörelsen, som är examensarbetet*, inte den produkt, det program som eventuellt har framställts. Man kan tänka sig fall där man på ett företag är mycket nöjd med ditt arbete medan institutionen är missnöjd och tvekar om godkännande! Och tvärtom!

Vad utmärker ett dåligt förslag till examensarbete ?

De flesta förslag som vi får se är bra. Men det händer att vi säger nej. Några exempel på olämpliga uppgifter är att de kan

- vara alltför omfattande eller ha alltför liten omfattning,
- vara dåligt/diffust avgränsade,

- innehålla för mycket råjobb (framförallt programmering),
- innehålla för mycket rent beskrivande moment,
- erbjuda för lite av analys eller konstruktivt arbete
- ligga i utkanten av vår handledarkompetens

Det förekommer ämnesförslag som går ut på att programsystemet P som tidigare kört under operativsystemet X nu ska utvecklas/anpassas till operativsystemet Y. Inför sådant drar vi garanterat öronen åt oss! Och du bör själv tänka efter inför ett ämne som skulle resultera i omfattande programmering: OK, jag kan väl göra programmet, men vad ska det stå i rapporten?

Vem bestämmer om ett ämne duger?

Det gör din handledare på institutionen. Får du ett nej av honom/henne kan du pröva lyckan hos någon annan tänkbar handledare, men chansen att du får ett positivt svar är inte så stor.

Spelar ämnesvalet någon roll för betyget på examensarbetet?

Ja, man får nog säga att det gör det indirekt. Det kan vara svårt att visa sin skicklighet och därmed motivera högre betyg i en rättfram uppgift som går ut på att implementera färdiga protokoll eller algoritmer. Att man då gör det hela på ett korrekt och hedervärdigt sätt är förvisso meriterande, men för högre betyg krävs någon sorts lyft som kanske är lättare att åstadkomma i mer teoretiskt krävande ämnen.

Hur diskuteras ämnesförslaget?

Det ska finnas en text, typisk 1/2 - 2 A4-sidor som beskriver vari ämnet eller uppgiften består. Denna text kan ha skrivits av uppdragsgivaren och/eller dig och är grunden för diskussionerna med handledaren och lämnas till denne. Texten är inte bindande utan just ett underlag för diskussion

4. Arbetets gång.

Hur får jag en handledare?

Vi gör en första fördelning av handledare redan veckan efter introduktionsmötet. Vi fördelar de studerande på handledare i första hand efter interna överväganden så att arbetet blir någorlunda jämnt fördelat mellan lärarna. Ibland vet vi något om de studerandes inriktningar så att vi kan ta hänsyn till det vid fördelningen, men oftast blir det schablonmässigt. Med handledaren får du en diskussionspartner som kan hjälpa dig med ämnesval och som också kan godkänna ditt ämnesval. Men ibland är din intresseinriktning sådan att det skulle vara önskvärdt att du fick en speciell handledare med liknande intressen. Då talar du om dina önskemål för oss och vi försöker tillgodose dem och gör ett antal handledarbyten under terminens första veckor.

Får man bara en handledare?

Ja, bara en på institutionen. Men om du gör ditt examensarbete utanför vår institution ska du också ha en extern handledare, en person som vi också kan behöva ha kontakt med. I dessa fall är det mycket viktigt för dig att du har en handledare på företaget och en miljö där du kan få svar på de frågor kring lokala system och program som du kommer att ställa.

Behövs det något formellt dokument?

Ja, när du och din handledare vid institutionen är överens om specifikationen börjar arbetet med att ni upprättar (du skriver texten) ett dokument, "Plan för examensarbetet" med innehåll:

- Definition av uppgiften
- Metodik, t.ex. litteraturstudier, intervjuer, användarundersökning, prototypframställning, experimentella körningar, simuleringar, etc. Utrustning, programvara, arbetsplats.
- Tidsplan, uppdelat på veckor (vecka 1, vecka 2...). Ta med då i beräkningen att du ibland vill

ta ledigt, klara av resttentor etc. Du är inte bunden av tidsplanen, men den är en viktig utgångspunkt för diskussioner med handledaren.

Du undertecknar sedan detta dokument (som bara är en sida eller två) och ger det till handledaren. Det är först när detta har skett som vi räknar dig som aktiv examensarbetare.

Hur börjar arbetet?

- Det är nästan alltid klokt att börja med att tänka efter om man behöver kunna mera. Sök relevant litteratur: på nätet, i vårt bibliotek och kanske via UB.
- Sen följer typiskt några veckor där du egentligen bara sitter och läser, leker med existerande system, kanske ser på dokumentation eller läser uppsatser och läroböcker. Det är klokt att här låta tiden ha sin gång och inte kasta sig in i förhastat programskrivande.
- Skriv redan från dag 1 någon sorts journal eller arbetsbok (kanske på dator) där du dag för dag talar om vad du använder din tid till. Där kan du också föra in egna reflexioner, vilda idéer, saker att minnas för rapportskrivandet etc. Det här är anteckningar som bara är avsedda för dig själv, men som kan visa sig ytterst värdefulla i ditt rapportskrivande och din planering.
- Skriv också från dag 1 på ditt arbete. Du kan säkert tidigt formulera en titel och skriva en stomme till innehållsförteckning med typiskt 6-8 kapitel. Du kan nog också skriva huvuddelen av det första kapitlet ("Inledning" eller "Bakgrund") under de första veckorna du är i gång.

Ska man redogöra för uppgiften muntligt?

Ja, i början av ditt arbete ska du rapportera till kursen som helhet (se avsnitt 2 B ovan). Det gör du när du har kommit in i ditt arbete efter några veckor. Du ska berätta om vad arbetet går ut på, och hur du ser på problem och metoder. Du ska då tala om ditt arbete på ett av våra onsdagsmöten i tio minuter. Detta är lika mycket en övning i att tala inför publik som att ge och få information om ämnet.

Måste jag träffa handledaren varje vecka?

Nej, det orkar nog varken handledaren eller du själv. Men ni bestämmer det tillsammans. Du bör förvisso se till att hålla kontakt med handledaren på inst. även om det praktiska arbetet görs på något företag/myndighet. Framförallt måste du kontakta din handledare om inriktningen på examensarbetet ändras. Annars finns ju en risk att specifikationerna ändras under arbetets gång så att arbetsuppgiften inte längre lämpar sig som examensarbete. Du måste också se till att arbetet inte sväller ut så att du inte hinner att få det klart inom rimlig tid. Om tidsplanen ändras väsentligt bör du kontakta handledaren.

Typiskt för examensarbeten utanför institutionen är täta kontakter med handledaren under de första veckorna, därefter bara korta rapporter med kanske en månad emellan och sedan åter täta utbyten av tidiga versioner när din uppsatstext är nästan klar.

Vem bestämmer över uppläggningsen av arbetet?

Det gör naturligtvis du själv. Bevaka alltså din självständighet gentemot uppdragsgivare och handledare. Du måste inte vara positiv till allt du ålagts att göra och till alla förutsättningar och mål. Du behöver inte heller vara positiv till de verktyg du har tillgång till i arbetet, de kanske är helt inadekvata. Men det är förstås en balansgång: kommer du på kant med din uppdragsgivare kan du bli utslängd och följer du inte handledarens råd på centrala punkter kanske handledaren inte anser att ditt arbete kan tas upp till examination.

Behärskar handledaren verkligen mitt speciella ämne?

Nej, troligen inte. Och även om handledaren vet mer om det än du själv från början är du sannolikt den kunnigaste på just det här inom några veckor. Handledaren har förhoppningsvis en bred orientering inom datavetenskap och erfarenhet av hur man kan arbeta med uppgifter av det här slaget. Det betyder att du kan hoppas på tips på hur du ska angripa problem och hur du ska arbeta och redovisa ditt arbete. Men kunskaperna måste du skaffa dig själv och jobbet måste du

göra själv.

Vad gör jag om jag kör fast?

Tala med din handledare, det brukar reda ut sig och det handlar inte bara om att lyckas göra det man har tänkt sig. Också negativa resultat kan vara värdefulla och intressanta misslyckanden är inte det sämsta.

Om du ger upp kan du få ett nytt ämne. Om du av någon anledning avbryter dina studier, tala om det för oss!

5. Rapporten

Hur ska man se på rapportskrivandet?

Skrivandet av rapporten är en integrerad del av det tekniska arbetet. Skrivandet är ingen mekanisk procedur i form av nedtecknande av redan uttänkta formuleringar utan ditt viktigaste sätt att tänka! Idealet är att du skriver på arbetet hela tiden och att texten är färdig som ett moget äpple när du slutat arbeta.

Ska jag skriva på engelska eller svenska?

Du väljer själv. Ibland ställs det krav från uppdragsgivaren att det ska vara på engelska och då finns det inget val. Men resultatet blir då ofta sämre. Det är nämligen så att nästan alla skriver bättre på svenska än på engelska. Erfarenheterna säger också att många överskattar sin förmåga att skriva engelska. Det gäller redan på det grundläggande syntaktiska planet: det är plågsamt för handledaren att sitta och ändra verbformer mellan singularis och pluralis. Men framför allt handlar det om det idiomatiska, att skriva så att texten inte blir svenska på engelska. Många vill kunna använda sitt examensarbete som en merit när man söker jobb utomlands, men tänk då på att en text på dålig engelska inte är meriterande och kanske inte heller visar den nivå på språkkunskaper man har uppnått när man vill söka sig utomlands.

Vi rekommenderar att du skriver på svenska – det är viktigt att visa att man kan göra det. På vårt område dominerar som bekant engelsk fackterminologi, men det finns goda strategier för att hantera fackorden även i en svensk text.

Är det ett vetenskapligt arbete jag ska åstadkomma?

Ja, eller låt oss säga en teknisk-vetenskaplig rapport. Inom datavetenskap möts ju många vetenskapliga traditioner, från humaniora till ekonomi och naturvetenskap och karaktären på våra arbeten skiftar i hög grad. I ett examensarbete krävs ingen vetenskaplig originalitet som i en doktorsavhandling – man behöver inte ha hittat på något nytt. Men det man har gjort ska stå på vetenskaplig grund och vara utfört med vetenskaplig metodik och hållning.

Vad innebär kravet på vetenskaplig redovisning mera konkret?

Här är några exempel på krav som kan ställas

- Påståenden som inte är uppenbara bör styrkas. Detta kan ske genom att du för ett resonemang som är så ingående att slutsatserna lätt kan förstås. Du skall alltså motivera och argumentera. Du kan också referera till annan källa.
- För fakta som du har hämtat från någon källa måste det finnas en referens. Detta gäller även om du inte direkt refererar utan bara sammanfattar vad någon skrivit.
- Relatera det du gör till litteratur och vetenskapliga kunskaper eller ståndpunkter.
- Du måste noga skilja på dina egna och andras uppgifter.

- Du måste noga skilja mellan fakta och tolkning av fakta.
- Du måste också noga ange vad du gjort själv och vad andra, t.ex. företaget, gjort.
- I rapporten måste du beskriva inte bara vad du har kommit fram till utan även hur du gjort för att komma fram till det. Det är viktigt att du presenterar metodiken för sig och resultaten för sig.
- När du beskriver experiment eller undersökningar är idealet att de ska vara reproducerbara, dvs. läsaren ska kunna kontrollera dem genom att upprepa vad du har gjort.
- Beskriv problemen på vägen till resultatet, hur de övervanns, kringgicks eller blev övermäktiga.
- Beskriv bristerna i ditt resultat, vad som återstår att göra eller hur saker skulle kunna göras på ett bättre sätt.
- Kommentera gärna dina verktyg och deras användbarhet.

Vad är det viktigaste när det gäller att göra ett intressant examensarbete?

Det är att problematisera! Dvs. att inte ta något för givet, att ifrågasätta, att ta upp valmöjligheter och alternativ i varje situation. Det är ofta så framsteg görs: man ser företeelser och processer i ett nytt ljus, man ser intressanta problem i vad som tidigare varit rutinbetonat.

Vilka språkliga krav ställs?

Normala krav på en förståelig och rimligt läslig facktext utan fel i stavning och meningsbyggnad. För råd och anvisningar, läs vår särskilt utdelade skrift om skrivande.

Vilka typografiska krav ställs?

Normala krav på läslighet – vi har inga strikta krav på typografi eller på detaljer som utformningen av referenslistan. För råd och anvisningar, se särskilt PM om rapporten (bilaga). Mest används vanliga ordbehandlingsprogram av typ Word. Om det finns mycket formler eller liknande kan TeX vara att föredra.

I samband med examensarbete utanför institutionen kan det bli aktuellt med dokumentation i form av en företagsrapport. Företag har ibland speciella krav på och önskemål om hur denna ska utformas. Det är inte alls säkert att den företagsinterna rapporten duger som examensrapport hos oss – du kan behöva göra två versioner. Diskutera detta med din handledare på institutionen på ett tidigt stadium.

Hur långt ska ett examensarbete vara?

Vi har haft exjobb i längd från 10 sidor (matematisk text för en vetenskaplig tidskrift) till drygt 100 sidor (mångordiga utredningar). Vi tycker 30-40 sidor är ganska lagom.

Får man ha med datorprogram i rapporten?

Nej, människor läser sällan frivilligt andras program. Man kan tänka sig mindre algoritm-beskrivningar på så där en halv sida och kanske exempel på programtext av samma storleksordning. Ibland vill man ha med långa listor på kommandon, attribut eller datastrukturer. De får då stå som bilagor i liten typstorlek.

Vad ska titeln vara?

Tänk gärna ut en kort och slagkraftig titel på ditt arbete, kanske med en underrubrik som är

utförligare. Gör alltså inte titeln lång och komplicerad för att utförligt beskriva innehållet: det görs bättre i den sammanfattning och abstract som inleder rapporten.

6. Exjobsseminarium

Hur går det till i slutet av arbetet?

- Du anser dig nästan klar med din uppsats. Redan innan alla kapitlen är på plats har handledaren sett på delar av din uppsats och haft synpunkter på struktur och skrivsätt.
- Du ger handledaren arbetet i den form du tänker dig vara den slutliga. Förhoppningsvis har du då redan haft den för kommentarer hos en icke-datalogisk kompis som gett dig tips om ditt språk och hos den ev. externe handledaren. Nu inleds en hektisk period där du får synpunkter och korrigerar till nya versioner som åter granskas av handledaren (som har mycket annat att göra och därför måste ges tid). Handledaren har också att se till att typografin är av hygglig kvalitet.
- Ditt arbete ska inledas av en sida med en sammanfattning på svenska och en abstract på engelska, båda inledda med titeln på arbetet på resp. språk. Typiskt är dessa texter 8-12 rader långa, är hårt komprimerade och fyllda av fackspråk. De vänder sig till sakkunniga läsare som lockats av titeln och som nu vill veta mera om sakinnehållet.
- Du gör en populärvetenskaplig beskrivning av ditt arbete, en text på 1/2 -1 sida som är avsedd att läsas och förstås av personer som inte är hemma på det datavetenskapliga området. Det är alltså något helt annat än den sammanfattning/abstract som nyss nämnts. Också denna text ska granskas av handledaren och bör vara klar inför presentationen – för detaljer se "PM om presentation".
- Du gör även en litet större abstrakt på engelska, som tillsammans med den populärvetenskapliga beskrivningen skall publiceras på fakultetens hemsida. För detaljer se "PM om presentation".
- När handledaren är nöjd talar han och du om det för den ansvarige på exjobbskursen senast två veckor före seminariet. Du visar upp ditt manus för kursansvarige som gör en elementär granskning (sidnumrering, innehållsförteckning, referenser). Några dagar senare (senast tio dagar före) lämnar du in ett tryckfärdigt manuskript (helst som pdf-fil men annars på papper, enkel- eller dubbelsidigt). En vecka före bör schemat kunna presenteras och opponenteruppdragen vara utdelade.

När är det presentationsdags?

Vi samlar presentationerna till tre tillfällen per termin (ca 25 augusti, 20 oktober, 15 december, 15 januari, 15 mars, 1 juni) och håller då ett antal seminarier i en följd under en dag. Opponent utses inför presentationen och de behöver en vecka för att sätta sig in i resp. arbete.

Den muntliga presentationen ska naturligtvis förberedas väl. Konsten att oförberedd göra en bra presentation är mycket få människor förunnad. Du får alltså tänka igenom vad du vill säga och det kan vara lämpligt att skriva ner stolpar. Presentationen bör innehålla: en presentation av problemet, en beskrivning av vad du gjort och vilka resultat du kommit fram till. Du bör också beskriva vilka problem du stött på och vad du inte lyckats lösa. Du kan gärna visa stordibilder. Film till den kan du få av institutionen. Handledaren kan hjälpa dig att göra OH-bilder med kopiatorn.

Presentationen bör ta ca 25-30 minuter + 10 minuter för opposition + 5 minuter för frågor från åhörarna, något längre om två elever gjort ett gemensamt examensarbete. Du får gärna liva upp presentationen med en kort demo på dator. Vi tillhandahåller en projektor och en bärbar Mac – vill du ha något annat får du stå för det själv. Se bilaga: "PM om presentation"

Vad innebär opposition?

De normalt två opponenter skall redogöra för sina synpunkter (både negativa och positiva) på exjobbsrapporten, skall ställa frågor etc. Här förväntas naturligtvis inte av opponenter att de

besitter samma kunskaper i ämnet som den som har gjort examensarbetet, men det krävs en engagerad och kritisk granskning av exjobbssrapporten. Se bilaga: "PM om opposition".

Hur får man betyg?

Normalt är tre av institutionens lärare närvarande vid ett exjobbsseminarium för att bedöma arbetet. Efter en omgång presentationer samlas de lärare som varit närvarande (bland vilka vanligen också finns resp. handledare) på ett sammanträde där vi bestämmer betyget på arbetena: U, G eller VG. Vi är ålagda av fakulteten att sätta betyg på det sättet även om flera av oss skulle ha föredragit att det var som på doktorsdisputationerna där det bara handlar om U eller G. Resultatet anslås på anslagstavlan någon dag senare och undertecknas av examinator.

När får man Väl godkänd?

För det första: vad det handlar om är en gradering av kvalitet, inte kvantitet – man kan alltså inte utan vidare få bättre betyg genom att öka på arbetet med ännu ett kapitel eller dra ut det över ännu en termin.

Vidare: vi försöker premiera nytänkande och elegans i tankesätt och problemlösning. Man har frågat oss om detta bara kan förekomma i institutionsanknutna, teoretiska arbeten. Nej, sådant är inte bundet till ämnesvalet. Vad vi söker är det där lilla lyftet över det uppenbara och näraliggande och det kan förekomma i alla sammanhang. I betyget bedömer vi främst uppsatsen själv, men tar också intryck av presentationen och insatser som opponent,

Vi vill inte medverka till att man rutinmässigt får spets i vårt ämne när man har gjort ett normalt välgjort arbete. Som utgångspunkt har vi sagt oss att sett över en längre tidsperiod ska andelen med betyget Väl godkänt ligga under femtio procent.

Kan man bli underkänd på själva seminariet?

I princip ja! Men det har aldrig hänt. Om vi anser att ett examensarbete inte når upp till godkänd nivå så avråder vi från att arbetet presenteras och detta är normalt handledarens ansvar. Och visst kan man tänka sig att det vid presentationen framkommer att halva uppsatsen är ett plagiat eller att resultaten är förfalskade och då lär det förvisso bli underkänt.

7. Övriga frågor

Företaget vill att exjobbet ska vara hemligt, vad gör jag?

Exjobbssrapporter är offentliga och hemlighålls aldrig. I vissa examensarbeten ingår moment som företaget/ myndigheten av någon anledning vill ska vara hemliga och då får de falla utanför det redovisade arbetet. I de fall det görs en hemlig företagsrapport måste det naturligtvis också göras en offentlig examensarbetsrapport. Handledaren vid institutionen kan behöva få tillgång till hela dokumentationen för att kunna göra en bedömning av examensarbetet.

Kan jag bli klar på en termin?

Det händer att någon faktiskt blir klar med sina 30 hp på en termin, men visst är det vanligare att det tar åtminstone en halv termin till. Det handlar om att det kan ta tid att hitta ett ämne och komma i gång, att det kan bli en utdragen dialog mellan handledare och examensarbetare innan handledaren är nöjd och att examensarbetaren vill lägga ner extra arbete för att få rapporten riktigt finputsad och därmed höja dess meritvärde för kommande jobb. Och visst: eftersom vi har samlat presentationerna till särskilda tillfällen med några månaders mellanrum så kan det också göra att det drar ut på tiden.

Hur gör jag för att få ut min examen när jag är klar?

Examensbevis utfärdas inte automatiskt. Det är universitetet som meddelar examen, inte institutionen. Ansökan om examen, på särskild blankett, skickas till Examensavdelningen

(<http://www.lu.se/o.o.i.s/621>). Blanketten finns på <http://www.lu.se/o.o.i.s/626>. Har du frågor om examenskrav, tillgodoräknande av kurser från andra universitet etc., vänd dig till vår institutions studievägledare.

Vilka tänkbara handledare finns tillgängliga?

Handledare hämtas ur nedanstående krets av personer. Inom parentes anges några speciella forsknings- och undervisningsintressen, men handledarna är beredda att ta på sig ämnen inom ett brett datavetenskapligt område.

- Ferenc Belik (databaser, operativsystem, programvaruproduktion)
- Göran Fries (kompilator teknik, programspråk, realtidssystem)
- Thore Husfeldt (kombinatorisk optimering, komplexitet, algoritmer och datastrukturer)
- Christos Levcopoulos (algoritmanalys, algoritmkonstruktion, komplexitetsteori)
- Andrzej Lingas (algoritmanalys, algoritmkonstruktion, komplexitetsteori, bioinformatik)
- Jacek Malec (AI, robotik, realtidssystem)
- Klas Sigbo (databaser)
- Rolf Karlsson (algoritmer och datastrukturer, grafik).

I flera fall där exjobben har anslutit till deras kurser har lärare på LTH-sidan varit handledare t.ex:

- Lennart Ohlsson (realtidsgrafik)
- Jonas Skeppstedt (kompilator teknik, operativsystem)

Till detta kan komma doktorander vid institutionen. Om du tror dig veta att det på LTH-sidan finns en för dina intressen lämplig handledare är du välkommen att i samband med tilldelningen av handledare höra av dig.

Bilagor

Examensarbeten som har presenterats under 2008

PM om rapporten

Exempel på omslag och de inledande sidorna av rapporten

PM om presentation av examensarbeten

PM om opposition på examensarbeten

Examensarbeten som har presenterats under 2009

Namn	Titel	Poäng	Handledare	Opponent	Datum
Robert Hedlerfog	Öppna CMS för organisationer, företag och entreprenörer	30 hp	Ferernc Belik	Sebastian Ganslandt, Martin Tegård	09-01-21
Sebastian Ganslandt och Jakob Jörwall:	Context Aware Predictive Text Entry for Swedish using Semantics and Syntax	30 hp	Pierre Nugues	Robert Hedlerfog, Martin Tegård	09-01-21
Martin Tegård	Vägsökning i Realtidsstrategispel	15 hp	Göran Fries	Robert Hedlerfog, Marcus Ågren	09-01-21
Cenny Wenner	Hardness Results for the Shortest Path Problem under Partial Observability	15 hp	Thore Husfeldt	Anders Björkelund, Love Hafdell	09-03-25
Amit Paul Smotra	Online Stock Trading Algorithms	30 hp	Thore Husfeldt	Rolf Karlsson	09-03-31
Anton Spanne	Scheduling of Sport Tournaments using Constraint Programming	30 hp	Krzysztof Kuchcinski	Anders Björkelund, Love Hafdell	09-05-27
Anders Björkelund och Love Hafdell	High-performance Multilingual Semantic Role Labeling	30 hp	Pierre Nugues	Henrik Abrahamsson, Anton Spanne	09-05-27
Peter Nilsson	An Experimental Study of Nivre's Parser	30 hp	Pierre Nugues	Niclas Rejnert, Marcus Ågren	09-05-27
Marcus Ågren	Farmaceutiskt beslutsstödjande system	15 hp	Jan Eric Larsson	Peter Nilsson, Niclas Rejnert	09-05-27
Niclas Rejnert	Taligenkänning i en flygledningssimulator-miljö		Pierre Nugues	Peter Nilsson, Anton Spanne	09-05-27
Yubin Kuang	A Comparative Study on Feature Selection Methods and Their Applications in Causal Inference	30 hp	Jacek Malec	Rolf Karlsson	09-05-26
Antonios Antoniadis	Approximability of Edge Matching Puzzles	30 hp	Andrzej Lingas	Rolf Karlsson	09-06-25
Cui Di	A Fast Approximation Scheme for Maximum Weight Matching	30 hp	Andrzej Lingas	Rolf Karlsson	09-06-25
Paul Stapleton and Bereket Z. Gichamo	Creating a Test Adapter Based on a Universal Testing Interface	30 hp	Rolf Karlsson	Andrzej Lingas	09-08-17

Albin Esbjörnsson och Roger Lövgren	The dynamics of creature behaviours in a massively multiplayer online role-playing game	15 hp	Rolf Karlsson	Rikard Edlund, Erik Anderberg	09-09-16
Rikard Edlund och Pontus Granstöm	Startup optimisation of embedded Linux system	30 hp	Göran Fries	Albin Esbjörnsson, Raoul Nilsson	09-09-16
Erik Anderberg och Raoul Nilsson	Visualization of large amounts of video data	30 hp	Göran Fries	Pontus Granström, Roger Lövgren	09-09-16
Mikael Nilsson	Spanneröar och spannervägar	30 hp	Christos Levcopoulos	Andrzej Lingas	09-10-28

PM om rapporten

1. Omslaget av kartong med universitets logo etc. utformas på ett standardsätt av institutionen och trycks i flerfärg. På omslaget står titel, författare, datum och ett ISSN-nummer som tilldelas arbetet. Vad som sägs i fortsättningen handlar alltså om inlagan som skrivs och utformas av författaren.
2. Författarens uppgift är att leverera ett tryckfärdigt manuskript i pappersform (enkel- eller dubbelsidigt) eller som pdf-fil, allt för reproduktion i en kopiator. Normalt trycker vi bara i svart/vitt. Om ditt arbete verkligen är beroende av figurer i flerfärg bör du samla dem i en bilaga i slutet som då trycks i färg, men det måste du diskutera med kursansvarig. Vad gäller de inledande sidorna, se bif. bilaga. På första sidan ska stå titel och författarnamn (lite mindre storlek än titeln) och nederst standardtexten på svenska och engelska om arbetets typ och poängomfattning. Det är prydligast om denna sida inte har något utskrivet sidnummer.
3. På sidan 2 ska finnas titeln på svenska med sammanfattning och titeln på engelska med en *abstract* med i princip samma innehåll och i denna ordning. Tänk på att dessa texter ska göras korta, torra och faktabemängda. Här refereras vad som har gjorts och varför, ev. metod, resultat och kommentar till resultatet. Det handlar här inte om någon populärvetenskap: det är en text för den datavetenskapligt utbildade.
4. På sidan 3 kommer en innehållsförteckning. Med det omfång som är aktuellt för våra arbeten bör den få plats på en sida – det ger den överblick som är önskvärd. Det finns sällan anledning att gå djupare än tvåsiffrorsnivå på kapitelindelningen. Obs: referenslistan följer omedelbart efter texten och har inget kapitelnummer.
5. Sidan 4 kan lämnas tom, men kan också användas för fortsättning av innehållsförteckningen och/eller ett mindre förord. Man kan under rubriken "Förord" tala om på vilket företag eller institution man har gjort arbetet och vilka som varit handledare (t.ex. "Detta arbete har utförts på Infocode, Lund med Anders Andersson och Björn Björnsson som handledare"). I första hand nämner man alltså de som varit de fackmässigt centrala handledarna, men också en ev. formell handledare på institutionen som bidragit med granskning etc.. Om uppsatsen är på engelska blir rubriken "Acknowledgements". På nästa sida (alltid högersida, uddanummerad) börjar den egentliga texten.
6. Hela inlagans typografi bestäms av författaren och kan alltså skrivas i Word, TEX, PDF etc. Dock: sidorna ska vara numrerade (tänk på att sidnumret ska fungera för dubbelsidig tryckning, lägg det t.ex. mitt på) och nya kapitel ska börja på ny sida (men inte nödvändigtvis på högersida). Kapitlen bör vara numrerade och kan också de ha underrubriker. Även dessa kan vara numrerade men man bör inte göra det alltför djupt. Det går t.ex. utmärkt att ha rubriker under tvåsiffrorsnivån utan numrering – alltför tät numrering ser inte bra ut. Lägg märke till att Referenser (Litteratur etc.) inte har någon nummerbeteckning – det är normalt en lista som följer direkt efter textens slut (men före bilagor). Ibland vill man också nämna arbeten som man använt, men som inte hänvisas till i texten och då får man ta upp dem under rubriken Litteratur eller Övrig litteratur.
7. Typografi. Välj en stilsort av seriftyp (Times, New Century etc.) för brödtexten, medan rubriker kan vara av typ sansserif (Ariel, Helvetica etc). Storleken bör vara 12 punkter, en spalt, radbredd ca 15 cm, radavstånd 1 eller möjligen 1 1/2. I regel är det bäst att ha texten vänsterjusterad med ojämn högerkant – väljer du justerad text med jämna marginaler krävs det att du har gjort bra avstavningar så att inte texten får fula luckor. Som vanligt: blanda inte för många stilsorter och storlekar på en sida: fem är en praktisk övre gräns.
8. Du kan ha ett eller flera Appendix (Bilagor) med material som inte platsar i huvudtexten. Du kan välja att ha dem i den löpande sidnumreringen eller ha separat numrering. Den första bilagan ska också börja på en högersida.
9. Vår allmänna hållning är att lämna stor frihet vad gäller uppsatsens yttre form – vi insisterar

t.ex. inte på en enhetlig form för referenslistor. Vår enkla önskan är att uppsatsen ska ha god läsbarhet, vara skriven på god svenska eller engelska, se prydlig ut och ansluta till gängse former för teknisk-vetenskapliga rapporter.

10. Vi trycker normalt 35 ex varav författaren garanteras 5.

Version 060110/FB

Examensarbete

Användarcentrerad utveckling av ett skoladministrativt system

Torleif Sjöberg

Institutionen för datavetenskap
Naturvetenskapliga fakulteten
Lunds universitet

Januari 2003

ISSN 1651-6389
LU-DV-EX: 2003-1

Användarcentrerad utveckling av ett skoladministrativt system

Torleif Sjöberg

Examensarbete för 30 hp,
Institutionen för datavetenskap, Naturvetenskapliga fakulteten, Lunds universitet

Thesis for a diploma in computer science, 30 ECTS credits,
Department of Computer Science, Faculty of Science, Lund University

Innehållsförteckning

1 Inledning.....	5
1.1 Bakgrund	5
1.2 Förutsättningar	5
2 Problem	6
2.1 Översikt	6
2.2 Databaser	6
2.3 Beräkningsdelen	7
2.4 Utskrift	8
3 Visual Basic	10
3.1 Allmänt	10
3.2 Språket och objekt	10
3.2 Typer och variabler	10
3.4 Databaser i Visual Basic	12
3.5 Att arbeta med Visual Basic	15
3.6 Kommunikation mellan program i Windows	16
3.7 Runtimesystem	16
4 Användarkontaktyta	17
4.1 Det befintliga beräkningsprogrammet	17
4.2 Vårt program	17
5 Resultat och erfarenheter	19
5.1 Allmänt	19
5.2 Utformning av kontaktyta	19
5.3 Databaser	19
5.4 Prestanda	19
6 Förslag till förbättringar	20
Referenser	22
Bilaga A: Ordlista	23
Bilaga B: Beskrivning av programmet	24
Bilaga C: Systembeskrivning	31
Bilaga D: Exempel på utskrift	36

PM om presentation av examensarbeten

1. Presentation i såväl muntlig som skriftlig form är en central del av teknisk-vetenskaplig verksamhet. Doktorsdisputationer är exempel på hur man dels framlägger en omfattande text dels svarar på frågor och kritik kring sitt arbete (vid doktorsdisputationer i Sverige är det dock så att det är opponenter som beskriver arbetet). Ett annat exempel är konferenser där man dels framlägger ett skriftligt arbete som åhörarna har tillgång till, dels på 15-20 minuter presenterar arbetet.
2. Vid våra seminarier har du 25-30 minuter på dig att presentera ditt arbete, vid två författare gäller samma tid. Du gör klokt i att öva ditt föredrag med klockan i hand; överskrider du tidsgränsen vid seminariet bryter vi. För opposition, frågor och kommentarer återstår då ca 15 minuter.
3. Din presentation ska så klart bygga på det som finns i din text, som åhörarna normalt inte har kunnat läsa i förväg. Din uppgift är att berätta om innehållet och väcka intresse för att texten. Det gör du absolut inte genom att läsa högt från den utan genom att ge det du säger en översiktlig inriktning. Ditt framförande är normalt på svenska även om arbetet skulle vara på engelska.
4. Overhead är det bästa sättet att återge text och bild – det är ytterst få som gör det bättre genom att skriva och rita på en tavla. Risken är dock att det blir för mycket text och för många OH-bilder och att man frestas täcka så mycket material att åhörarna tappat lusten att följa med. Säg 4-8 OH-bilder är vad man orkar med i en sådan här presentation. Det går bra att ur ditt arbete ta några figurer, tabeller eller speciella textsnuttar på OH-bild, men gör dem i specialversion för OH (vi hjälper dig att kopiera till OH). Text måste kunna läsas bak i salen vilket kräver 18-24 p text.
5. OH-apparat är det vi normalt rekommenderar, men du kan naturligtvis också ta med egen bärbar dator + projektor för att ta hjälp av presentationsprogram som Powerpoint eller köra en demo av ett program. Om du säger till i samband med att du anmäler dig kan vi fixa en datorprojektor för Mac eller PC och en anslutning till Internet. Vi har också bärbar Mac (G3,G4) att låna ut för ändamålet.
6. Du kan förbereda dina svar på frågor och kommentarer från opponenter genom att gå igenom vår "PM om opposition på examensarbete".
7. Din rapport trycks i cirka 35 ex. Du garanteras fem ex, avdelningens handledare får var sitt, några ex arkiveras och finns tillgängliga i vårt bibliotek, resterande delas ut på seminariet.
8. Från institutionen är vi normalt tre lärare närvarande som bildar en betygsnämnd. De närmaste dagarna efter seminariet sammanträder vi och diskuterar betygssättningen. Vi har tre betygsgrader U, G och VG (det senare trots att vi egentligen inte skulle vilja ha det). U ska inte behöva förekomma: finns det allvarliga brister i arbetet bör examinatorn ha avrått från att ta upp det. Men man kan naturligtvis tänka sig situationer där det uppkommer: t.ex. om arbetet av opponenter påvisas bygga på fusk eller plagiat. G är normalbetyget för ett gott fullgjort arbete, medan VG utdelas till särskilt förtjänta arbeten. För att undvika betygsinflation har vi antagit en policy att VG normalt ska ges till mindre än hälften av arbetena.
9. I dina åligganden i samband ingår att skriva en populärvetenskaplig presentation av ditt arbete. Det är en text om 1/2 - 1 A4-sida som vänder sig läsare som inte är hemma på det datavetenskapliga området och publiceras tillsammans med en abstract på engelska på fakultetens webbsidor. Gör så här: i) titta på fakultetens webbsida www.naturvetenskap.lu.se/examensarbeten/instrukt.asp och ladda ner de båda layoutmallarna för populärvetenskaplig text resp. abstract, ii) skriv en lämplig text och visa den (skicka till kursansvarig (FB), iii) efter godkännande skicka den ev. modifierade texten och din abstract på engelska än en gång till kursansvarige som skickar dem vidare till fakulteten.
10. Dina poäng från exjobbssarbetet läggs i databasen LADOK normalt tre till fem dagar efter din

presentation. För många är det aktuellt att ta ut examen därefter. Examen tar man ut via universitetets studerandeexpedition och det har alltså inget med institutionen att göra.

Version 06-08-29/ FB

PM om opposition på examensarbeten

Kritisk granskning är en central del av vetenskaplig verksamhet. Det är i samspelet mellan tekniskt-vetenskapligt baserade analyser och en kritisk granskning av dessa som framsteg görs. Vetenskaplig kritik kan vara både uppskattande och skarpt negativ, men det handlar inte om person utan om innehåll och form. Under oppositionen skall opponenter redogöra för sina synpunkter på exjobbssrapporten (både negativa och positiva), ställa frågor till författaren och kanske bemöta svaren. För oppositionen finns avsatt ca 10 minuter, att dela mellan två opponenter. Man kan då välja mellan att samordna och ta upp var sina delar, eller att göra oppositionerna oberoende av varandra.

Skriftlig sammanfattning. Opponenten ska till seminarieledaren och till författaren i efterhand lämna en skriftlig sammanfattning av oppositionen. Det är inget formellt dokument utan helt enkelt dina egna minnesanteckningar inför oppositionen.

Punkter att granska. Du förväntas som opponent ta upp samtliga nedanstående åtta punkter och ha något att säga (om än kortfattat) på var och en av dem. Dock: man behöver inte ta upp sådan punkter som redan behandlats av den andre opponenter

1. Problemformulering: Klar och tydlig?
2. Problemdiskussion: Tas relevanta saker upp? Redovisas kopplingar till ev. bakomliggande teori? Finns det hänvisningar till tidigare arbeten?
3. Disposition: Rimlig ordning mellan de olika avsnitten? Rätt avvägning i omfång mellan avsnitten? Är rapporten väldisponerad, överskådlig?
4. Resultat, erfarenheter: Klart och tydligt redovisat? Hållbart? Bättre resultat med andra metoder? Tillräcklig analys av resultatet? Genomtänkta reflexioner?
5. Omfång/nivå: Borde rapporten innehålla mer? Mindre? Mer detaljerat? Mindre detaljerat?
6. Språkliga synpunkter: Hur är språket? Är framställningen flytande, lättläst, intresseväckande? Korrekt grammatik? Terminologi, engelska facktermer, svengelska?
7. Titel? Sammanfattning/abstract? Innehållsförteckning? Referenslista? Figurer och tabeller?
8. Utformning: Typsnitt? Rubriker? Marginaler? Radavstånd? Avstavningar?

Genomförande av oppositionen

Oppositionen är en diskussion mellan dig som opponent och författaren till examensarbetet. Din roll som opponent är att leda denna diskussion genom att ge dina synpunkter på arbetets förtjänster och svagheter och ställa frågor till författaren. Såväl kritik som beröm skall motiveras tydligt. Ta upp huvudproblemen med arbetet, så som du ser dem. Att gå igenom rapporten sida för sida blir sällan lyckat. Om arbetet är mycket bra har du kanske svårt att hitta något att diskutera. Då får du försöka vara konstruktiv och t.ex. utöka oppositionen med en diskussion om hur arbetet skulle kunna vidareutvecklas. Det kan också vara motiverat att gå in på detaljer i ett sådant arbete. Om arbetet har många brister så bör kritiken begränsas till de mest väsentliga aspekterna. All kritik, även om den sakligt sett är hård, bör framföras på ett vänligt och konstruktivt sätt. Exempel på hur en opposition kan läggas upp:

1. Inled med att mycket kort nämna dina egna kunskaper i ämnet och säg några ord allmänt om hur det var att läsa och förstå rapporten. Här kan du också kort gå igenom de flesta av de åtta punkterna ovan.
2. Ta upp några huvudproblem inom rapporten och fråga/diskutera dessa med författaren. Bli diskussionen livlig hinner du kanske bara med några få punkter.
3. Avsluta med en sammanfattning av brister och förtjänster och ett värdeomdöme om arbetet. Efter oppositionen följer ofta diskussion där åhörarna bereds tillfälle att kommentera och ställa frågor.