Computer Science 415.725 sc

How the University Library can help you with your term paper

> Hester Mountifield Science Library 373 7599 x 8050 h.mountifield@auckland.ac.nz

5 steps to success

- Define your topic and identify keywords
- Select and use the best research resources
- Locate the information you have identified
- Evaluate resources
- Cite your resources

More information: http://www.auckland.ac.nz/lbr/instruct/research.htm

Information sources

Primary information sources

- original scientific & technical publications
- books, journal articles, conference proceedings, reports, theses, pre-prints, source databases, www
- paper / electronic format or both

Secondary information sources

- finding tools or indexes references to original information sources
- Voyager (library catalogue), bibliographic databases, reviews

Electronic Resources

LEARN

http://www.auckland.ac.nz/lbr

Resources by subject >> Computer Science

• Databases

arranged in relevance order

bibliographic, full text, combination

available from office/lab/library/home

• Electronic journals

available through Voyager, full-text databases or E-journal option

INSPEC

- Most relevant bibliographic database for Computer Science
- International scientific and technical literature in:
 - computers and computing
 - electronics
 - electrical engineering
- Indexes over 4000 journals and 2000 conference proceedings, as well as books, reports and dissertations
- Coverage: 1969 to the present, updated monthly

Web of Science

- Well-known international multidisciplinary bibliographic database
- Records include the publication's cited reference list or bibliography
- You can also search the databases for articles that cite a known author or publication
- You can export records directly into EndNote
- Coverage: 1990/1995 to the present, updated weekly

Current Contents

- Contents pages for 7 000 journals
- Disciplines covered include: Engineering, Technology & Applied Sciences
- AutoAlerts for current awareness
- Coverage: 1995 to the present, updated weekly

Full-text collections

ACM Digital Library:

- Association for Computing Machinery
- Journals and conference proceedings

IEEE EXPLORE:

- Institute of Electrical & Electronics Engineers / Institution of Electrical Engineers
- Journal articles, conference papers, and technical standards

Evaluating information sources

While using databases:

Look at title, keywords/descriptors, abstract

Publication in hand:

Authority: author's credentials, publisher, detailed bibliography, peer-reviewed journal, www - author, host

Scope: national / international, detail / overview, new information / confirm previous information

Currency: date, 1st or revised edition

Evaluating information sources

Publication in hand:

Objectives / Audience: purpose of publication, fact / opinion, basic / advanced

Stability of electronic publications: reliable link, easy & straight forward access

More information:

http://www.auckland.ac.nz/lbr/instruct/evaluate.htm

Citing information sources

Bibliography is a list of <u>all sources</u> (print and electronic) from which information has been taken either <u>directly</u> (by literal quotation) or <u>indirectly</u> (by paraphrase).

Why needed?

- Supply evidence on which author's statements, arguments, conclusions are based
- enable reader to consult original publications
- acknowledge author/s from which information was taken

Citing information sources

Bibliographic elements needed for bibliography:

Books: author/s, year of publication, title, edition, place of publication, publisher, pages, series.

Journal articles: author/s, year of publication, title of article, title of journal, volume, issue/number, pages

Electronic information: author/s, title of document, title of complete work, version, document date or date of last revision, protocol/site/path/file

More information: http://www.auckland.ac.nz/lbr/instruct/cite.htm

EndNote

- Personal bibliographic database
- Create bibliographies 300 different styles IEEE, Harvard, Nature
- Import references from databases
- Site license software available from Electronic Helpdesk
- Tutorials offered by Library and Student Learning Centre

More information: http://www.auckland.ac.nz/lbr/instruct/endnotut.htm

Subject Librarian Service

Research Consultation (personalised assistance):

- finding relevant information
- help in the use of databases
- managing your bibliography

Resource Management

- purchasing library materials
- subject web pages

Subject Librarian Service

Seminars and Tutorials for individuals and groups:

- Inspec
- Current Contents
- Web of Science
- EndNote
- Voyager
- Subject seminar from search strategiesto referencing techniques.

Current Awareness

Customised electronic information service designed to keep you regularly informed of the latest information in your field of interest.

Advantages:

- access to current and relevant information
- automated process
- different formats for re-use
- SAVING YOU TIME

Document Delivery

Inter-Campus Library Delivery Service (ICLDS)

- Tamaki Campus Library
- Off Campus Storage
- Philson Library

Interloans

when publication is not available in any UoA library

Document Delivery

Electronic forms on LEARN

University of Auckland | Search | SiteMap | What's New | Text Version| Library Staff Intranet

Need any help finding Information or using Library Services please contact:

Hester Mountifield

Science Library

373 7599 x 8050

h.mountifield@auckland.ac.nz