

Presentation and Oral Communication Skills

Lucy Nowell, DOE

Kathryn S McKinley, Microsoft Research

CRA-W

Computing Research Association
Women

Welcome!

Always greet your audience and tell them you are honored to talk to them!

CRA-W

Computing Research Association
Women

Why do presentation skills matter?

Communicating well makes you happy

Inspires others to give you capital

attention, pointers, funding, collaboration,
ideas, jobs, financing, etc.

*You will explain ideas, techniques, and
results your entire life*

Formally and informally in your personal &
professional relationships, at conferences, in
interviews, in classrooms, with colleagues

WHAT IS YOUR HOOK?

Programming the Internet of Uncertain **<T>**hings

James Bornholt

University of Washington

Na Meng

University of Texas at Austin

Todd Mytkowicz

Microsoft Research

Kathryn S. McKinley

Microsoft Research

24 mph

59 mph


```
GeoCoordinate PrevLocn = Get();  
Sleep(5);  
GeoCoordinate Location = Get();
```


```
GeoCoordinate PrevLocn = Get();  
Sleep(5);  
GeoCoordinate Location = Get();  
double Dist =  
 Distance(PrevLocn, Location);  
double Speed = Dist / 5;
```

```
GeoCoordinate PrevLocn = Get();  
Sleep(5);  
GeoCoordinate Location = Get();  
double Dist =  
 Distance(PrevLocn, Location);  
double Speed = Dist / 5;  
  
if (Speed > 4)  
 Print(Speed);
```

59 mph


```
Uncertain<GeoCoordinate> PrevLocn = Get();  
Sleep(5);  
Uncertain<GeoCoordinate> Location = Get();  
Uncertain<double> Dist =  
 Distance(PrevLocn, Location);  
Uncertain<double> Speed = Dist / 5;  
  
if (Speed > 4)  
 Alert("Keep it up!");
```


What's the point of a hook?

Grabs your audience's attention

Peaks audience interest

What's the point of your talk?

CRA-W

Computing Research Association
Women

Learn from the best

Ayanna Howard

Who inspires you and why?

Ted Talks --- Amy Cuddy

“Your body language shapes who you are”

CRA-W

Computing Research Association
Women

One minute exercise

On a scale of 1 to 10,
how confident do you feel right now?

CRA-W

Computing Research Association
Women

Please stand and put your hands on your hips

CRA-W

Computing Research Association
Women

One minute exercise

On a scale of 1 to 10,
how confident do you feel right now?

CRA-W

Computing Research Association
Women

Next

Knowing your constraints

Elements of style

Question & answer

Feel free to ask questions

CRA-W

Computing Research Association
Women

Analyze your constraints

Audience

What do they know?

Why are they here?

Biases?

Occasion

Time

Size

Purpose

To inform

To teach

To persuade

To inspire

CRA-W

Computing Research Association
Women

Analyze your constraints

Audience

What do they know?

Why are they here?

Biases?

Occasion

Time

Size

Purpose

To inform

To teach

To persuade

To inspire

Seize your opportunities!

CRA-W

Computing Research Association
Women

Elements of Style

Structure

Visual aids

Speech vs words on your slides

Delivery

CRA-W

Computing Research Association
Women

Structure

Hook

Context setting

Talklets

point 1, point 2, ... point k

summary

The end

CRA-W

Computing Research Association
Women

Context setting

Define problem

Significance

Background

Related Work— Version I

“A reasonable approach to page coloring”

ASPLOS '06

“Another page coloring idea”

OSDI '08

“Yet another page coloring idea”

ASPLOS '07

Related Work– Version II

*Spatial design space display
highlights novelty*

Middle

Don't be afraid of technical depth

But... make it understandable

Typically requires new visual materials
compared to your reference material

Re-coloring Procedure – Version I

Quick search for K -th
hottest page's hotness

$Bin[i][j]$ indicates # of
pages in color i with
normalized hotness in
 $[j, j+1]$ range

procedure *Recolor*

budget (recoloring budget)

old-colors (thread's color set under old partition)

new-colors (thread's color set under new partition)

if *new-colors* is a subset of *old-colors* **then**

subtract-colors = *old-colors* – *new-colors*.

Find the hot pages in *subtract-colors* within the *budget* limit and reallocate to *new-colors* in a round-robin fashion.

end if

if *old-colors* is a subset of *new-colors* **then**

add-colors = *new-colors* – *old-colors*.

Find the hot pages in *old-colors* within the $\frac{|new-colors|}{|add-colors|} * budget$ limit, and then move at most *budget*

(i.e. $\frac{|add-colors|}{|new-colors|}$ proportion) of them to *add-colors*.

end if

Re-coloring Procedure – Version II

hot
warm
cold

Cache share decrease

Budget = 2 pages

Middle & End

point 1
point 2
point 3
point 4

point 5
point 6
point 7
point 8

point 1
point 7

Summary

Big Picture

Speech vs writing

Delivery & Confidence

Practice!

Monotonous voice?

Improve articulation with tongue twisters

Peter Piper picked a peck of pickled peppers...

Questions

Anticipate them

Prepares slides

You are the expert

Reward questioners with something!

Aggressive questioners

Follow up

Summary

Have a goal

Know your audience

Plan

Content, Delivery, Design, Practice

Great visuals are key

Exceed your audience expectations

Accomplish your goal

CRA-W

Computing Research Association
Women

Useful Resources

Oral

David Patterson: How to Give a Bad Talk
<http://pages.cs.wisc.edu/~markhill/conference-talk.html#badtalk>

Mark Hill's "Oral Presentation Advice",
<http://pages.cs.wisc.edu/~markhill/conference-talk.html>

CRA-W,
<http://www.cra-w.org/gradcohort>
http://www.randsinrepose.com/archives/2008/02/03/out_loud.html
<http://www.slideshare.net/selias22/taking-your-slide-deck-to-the-next-level>
<http://www.presentationzen.com/>

General

Female Science Professor blog!
<http://science-professor.blogspot.com/>

Writing

- **Joseph Williams, "The Basics of Clarity & Style"**
- Gopen & Swan "The Science of Scientific Writing" <http://www.americanscientist.org/issues/feature/the-science-of-scientific-writing/9>
- Many schools provide many writing resources: Use them!
Writing center or tutor.
- It may be worthwhile to *pay* a writing tutor to help teach you to edit your own work

Questions

Anticipate them

Prepares slides

You are the expert

Reward questioners with something!

Aggressive questioners

Follow up