How (and How Not) to Write a Good Systems Paper.

Roy Levin, David Redell. ACM SIGOPS Operating Systems Review, vol. 17, no. 3, July 1983.

Originality

- Know related work, don't "rename" old work, clear problem, LPU (least publishable units), insightful comparison, spread of citations

Reality

 Systems work calls for implementation & use, new ideas papers valuable but easily rejected

Lessons learned

- Tell'm what you are going to tell'm, then tell'm, then tell'm what you told'm
- Good papers have admissions of hard lessons learned
- Avoid extrapolating from small N results

Choices

 Have alternatives considered, motivate all alternatives, comparing to bad alternatives is an easy rejection

Context

 Assumptions are critical and need to be very clear, justify all assumptions, do sensitivity analysis whenever possible, minimize unnecessary math and models

Focus

 Ruthlessly cut words that don't address core points, but report issues that do address core points thoroughly, state most important points of key related work

Presentation

- Avoid dangling & forward references, avoid acronyms unless very widely used, use names consistently, define terms before using them
- Abstract is NOT a table of contents, it is a concise report of key ideas and advertisement to read the paper
- Never write notes to reviewer like "table to come before conference"
- Use excellent English composition with minimum jargon