[image:]

King Saud University
College of Computer and Information Sciences
Software Engineering department

Thesis Title

Student Full Name
Student ID
Email Address

Advisor(s)
Advisor Full Name
	

In Partial Fulfillment of the Requirements
For the Degree of
Master of Science in Software Engineering

King Saud University
Riyadh, Kingdom of Saudi Arabia

Insert Approval Date:
Month, Year
[bookmark: _Toc291411070]EXAMINATION COMMITTEE PAGE

The dissertation/thesis of Student Name is approved by the examination committee.

Committee Supervisor: [insert name]
Committee Co-Supervisor (if appropriate): [insert name]
Committee Members: First Name, Second Name, Third Name

©Approval Date
(Date must be the same as the year that the author received his/her thesis approval)
Student Name
All Rights Reserved

ABSTRACT

The text of the Abstract starts two double spaces below the preliminary lines. The text of the Abstract is double-spaced according to the spacing style of the text of the thesis. Follow the same margin settings as your narrative text, as well as the same alignment.
Your Abstract is mandatory and must provide a succinct and informative summary or synopsis of your work, including: a brief background or introduction; the research area and purpose; the procedures or methods used; the findings or results; and the conclusions. Text of the Abstract must not exceed 350 words (this does not include preliminary lines). Any term (or numeral) with a space on either side is counted as one word. Graphs, mathematical formulas, diagrams, charts, tables or illustrations should not be included.

ABSTRACT IN ARABIC

ACKNOWLEDGEMENTS (optional)
The Acknowledgements page is optional. It follows the Abstract page. It is in the same font size and style as text, and the vertical spacing, paragraph style margins, and alignment are the same as used in text. Use complete sentences.
(Sample Wording)
 I would like to thank my committee chair, Dr. Smith, and my committee members, Dr. Jones, Dr. Morton, Dr. Anderson, and Professor Benner, for their guidance and support throughout the course of this research.

TABLE OF CONTENTS
The format of the table should conform to the pagination guidelines and accurately reflect the outline and organization of the manuscript. List the sections/chapters of the body of the dissertation or thesis; also list preliminary sections starting with the signature approvals page and supplementary sections such as References and Appendices. Follow numerical sequence for all chapter titles and subtitles. You are not required to include 4th level and beyond subtitles in the Table of Contents.
											 Page
EXAMINATION COMMITTEE PAGE 		2
COPYRIGHT PAGE (IF APPLICABLE)		3
ABSTRACT		4
ACKNOWLEDGEMENTS (OPTIONAL)		5
TABLE OF CONTENTS		6
LIST OF ABBREVIATIONS		7
LIST OF SYMBOLS (OPTIONAL)		8
LIST OF ILLUSTRATIONS		9
LIST OF TABLES		10
Chapter 1: Introduction ………………………………………………………………………..…………. 14
1.1 Objectives and Contributions ……………………………………………………..………16
1.2 Testing the Bibliography …………………………………………………….……………… 16

Chapter 2: Dissertation or Thesis Manuscript Preparation ………………………………. 17
2.1 Sample Title Page ………………………………………………………………………………17
2.2 Thesis Title Guidelines ………………………………………………………………………. 18
2.2.1 Case ……………………………………………………………………………………………….. 19
2.2.2 Hyphenation ………………………………………………………………………………….. 19
2.2.3 Spelling and Grammar ……………………………………………………………………. 20
2.2.4 Special Characters ………………………………………………………………………….. 20
2.2.5 Italicization …………………………………………………………………………………….. 20
2.2.6 Apostrophes …………………………………………………………………………………… 21
2.3 Signature Approvals Page …………………………………………………………………. 21
2.4 Sample Copyright Page ……………………………………………………………………… 22

Chapter 3:	Editings……………………………………………………..………………………………….. 24
3.1 Language and Length ……………………………………………………………………….. 24
3.2 Table of Contents …………………………………………………………………………….. 24
3.3 Proofreading and Editing …………………………………………………………………… 25
3.4 Reproduction …………………………………………………………………………………….. 25
3.5 Footnotes and Endnotes ……………………………………………………………………. 26
3.6 Justification ……………………………………………………………………………………….. 26
3.7 Margin ……………………………………………………………………………………………….. 26
3.8 Pagination ………………………………………………………………………………………….. 27
3.9 Equations, Formulas, Sub/Superscripts ……………………………………………….27
3.10 Charts, Graphs, Tables, Photographs, and Oversized Maps ………………. 27
3.11 Plagiarism Checking ………………………………………………………………………….. 29
3.12 Use of Copyrighted Material ……………………………………………………………… 29
3.13 Use of Published Material …………………………………………………………………. 31
3.14 Some Common Errors ……………………………………………………………………….. 31
3.15 Some Common Formatting Errors …………………………………………………….. 32

Chapter 4: Miscellaneous ………………………………………………………………………………….. 33
4.1 Instructions for Permission Letters ……………………………………………………… 33
4.2 Some important checks ………………………………………………………………………. 34

Chapter 5: Creating the List of Abbreviations and List of Symbols ……………………… 35
5.1 Introduction ………………………………………………………………………………………… 35
5.2 How to use the glossaries package ……………………………………………………… 35
5.2.1 Glossary entries ……………………………………………………………………………….. 36
5.2.2 Abbreviation (Acronym) entries ………………………………………………………… 37
5.2.3 Symbols entries ………………………………………………………………………………… 38
5.3 Referencing the entries in the text ………………………………………………………. 38
5.4 Printing the lists …………………………………………………………………………………… 39
5.5 Test section …………………………………………………………………………………………. 41
5.5.1 General information …………………………………………………………………………. 41
5.5.2 Some Greek symbols ………………………………………………………………………… 41

Chapter 6: Concluding Remarks 42
6.1 Summary …………………………………………………………………………………………….. 42
6.2 Bibliography (or References or Works Cited) ……………………………………….. 42
6.3 References …………………………………………………………………………………………… 43
6.4 Submission of Thesis ……………………………………………………………………………. 44

BIBLIOGRAPHY…………………………………………………………………………………………………..45
APPENDICES ……………………………………………………………………………………………………...55

LIST OF ABBREVIATIONS
(Entries are listed alphabetically)
CA 			conditioned avoidance
(double space between entries)
CS 			conditioned stimulus
CVC 			consonant-vowel-consonant
ITI			 intertribal interval
MMPI 			Minnesota Multiphasic Personality Inventory
(capitalize only if the term is capitalized in the text)
NTIS 			National Technical Information Service
RT 			reaction time
STM 			short-term memory

Note: Abbreviations and acronyms should be spelled out at the first mention in the text, with the abbreviation following in parentheses. Thereafter, the abbreviation only is used. Follow the practice of your style guide for determining which terms do not require definition.

LIST OF SYMBOLS (optional)

λ	Lambda indicates usually an eigenvalue in linear algebra
ϕ 	An angle
π 	A mathematical constant whose value is the ratio of any circle’s circumference to
its diameter

LIST OF FIGURES

Figure 1.1 Photo of University... 17
Figure 1.2 Photo of University... 22
Figure 1.3 Photo of University... 24

LIST OF TABLES
Table 3.1(Insert Table Name)..28
Table 3.2 (Insert Table Name)..31
Table 3.3 (Insert Table Name)..35

Chapter 1
Introduction

This guide has been prepared by Graduate Affairs committee, Software Engineering Department, College of Computer and Information Sciences, King Saud University to assist students in the preparation of dissertations or theses.
Questions and problems arising in the preparation of final copies may be discussed with Thesis Advisor’s.
The names of the chapters are given only to show a structure. The specific name of the chapters will be determined by the supervisor and the students.
1.1 Problem Definition
Problem definition goes here…………
1.2 Research Questions
Research questions come here……….
1.3 Objectives and Contributions
Thesis objectives and contribution to go……….
The main objective of this thesis comes here.The contributions of this thesis folds in the following streams:
· Objective 1
· Objective 2
· Objective 3 and so on
1.4 Proposed Approach

1.5 Thesis Structure

1.6 Testing the Bibliography
I am now going to add some citations like [2] and some more for example [3] and [4]because I want to make some tests.

Chapter 2
[bookmark: _GoBack]Background and Related Work

2.1	Background
Use the format below, making allowance for the left margin of 1.5 inches in centering theprint. The date shown (month and year only) should reflect when the dissertation or thesiswas approved. This will protect the candidate in the event an intellectual property issuerelated to presentation of information or date of submission should arise. A sample titlepage template is as shown in figure2 .1.
2.1	Related Work

Chapter 3
Proposed Approach

3.1	Overview
Use the format below, making allowance for the left margin of 1.5 inches in centering theprint. The date shown (month and year only) should reflect when the dissertation or thesiswas approved. This will protect the candidate in the event an intellectual property
3.2	Detail
Use the format below, making allowance for the left margin of 1.5 inches in centering theprint. The date shown (month and year only) should reflect when the dissertation or thesiswas approved. This will protect the candidate in the event an intellectual property

Chapter 4
Implementation and Experiments

4.1	Overview
Use the format below, making allowance for the left margin of 1.5 inches in centering theprint. The date shown (month and year only) should reflect when the dissertation or thesiswas approved. This will protect the candidate in the event an intellectual property
4.2	Implementation
Use the format below, making allowance for the left margin of 1.5 inches in centering theprint. The date shown (month and year only) should reflect when the dissertation or thesiswas approved. This will protect the candidate in the event an intellectual property
4.3	Experiments
Use the format below, making allowance for the left margin of 1.5 inches in centering theprint. The date shown (month and year only) should reflect when the dissertation or thesiswas approved. This will protect the candidate in the event an intellectual property

Chapter 5
Results and Discussions

5.1	Results Analysis
Use the format below, making allowance for the left margin of 1.5 inches in centering
5.1	Discussions
Use the format below, making allowance for the left margin of 1.5 inches in centering

Chapter 6
Conclusions and Future Work

6.1	Conclusions
Use the format below, making allowance for the left margin of 1.5 inches in centering
6.2	Future Work
Use the format below, making allowance for the left margin of 1.5 inches in centering

BIBLIOGRAPHY
1.	J. Author, “Title of the conference paper,” in Name of the Conference Proceedings,Location, Mon. Year.
2.	A. Wiles and I. Daubechies, “Title of the journal paper,” Name of the Journal, vol.vol., no. iss., p. page, Mon. Year.
3.	J. 	Smith, P. Fermat, and C. Maxwell, Book Title, 3rd ed. Location: Publisher Name, Year.
4.	A. Name, “Thesis/dissertation title,” Ph.D. dissertation, School Name, Year.

APPENDICES
Appendix A Title
Detailed experimental procedures, data tables, computer programs, etc. may be placed in appendices. This may be particularly appropriate if the dissertation orthesis includes several published papers.
Appendix B Title
Detailed experimental procedures, data tables, computer programs, etc. may be placed in appendices. This may be particularly appropriate if the dissertation orthesis includes several published papers.

[image:][image:]
21

image1.png
EPESETRN]
King Saud University J

image2.png
W

Software
Engineering

image3.png

