Preparing and Delivering Presentations

R. Greiner
Cmput 603

… including material from J Nelson Amaral, M desJardins and others…
General Comments about presentations in general:

- People are uni-processors: if they're reading, they're NOT listening. Therefore, it makes sense to write as LITTLE material on your slides as possible. You should avoid complete sentences; by using Bullets! You should use LARGE fonts. Use pictures!

- Give a simple example FIRST, before giving the formal definitions, theorems, etc. Then perhaps use that example to "instantiate" the definitions, etc. (Don't worry: people typically do an amazingly great job of generalizing from such examples.) Help parse by splitting out phrases on separate lines.

- Try to avoid technical terms, if at all possible. (Or at least give a simple example of the idea.)

- Be sure to re-read slides, and check!

- Move over…

- Hard to read color? Too small?

- No bullets… Bad line breaks

- Just skipped?

- Typos

- Why have this junk?? What does it mean?

- … lighting? … movement? … monotone voice?

- Context? Why am I saying this?

- 4.1
Presentations

- People are uni-processors:
 - If reading, NOT listening ⇒ minimize text!
 - *Avoid complete sentences*; use Bullets!
- **Simple examples FIRST**
 - ... before formal definitions, theorems, ...
 - use example to "instantiate" the definitions
- Easy to read *fast*:
 - Avoid technical terms
 - Include relevant *Pictures!*
 - Separate lines for each idea
 - Use **LARGE** fonts... *colors* are fun ... *so is animation*
- Proof-read!!

[Image: http://www.gettyimages.ca/detail/78742884/Fuse]
General Comments about presentations in general:

People are uni-processors: if their reading, their NOT listening. Therefore, it makes sense to write as LITTLE material on your slides as possible. Avoid complete sentences; use Bullets! Use LARGE fonts. Use pictures!

Give a simple examples FIRST, before giving the formal definitions, theorems, etc. Then perhaps use that example to "instantiate" the definitions, etc. (Don't worry; people typically do an amazingly great job of generalizing from such examples.) Help parse by splitting out phrases on separate lines.

Try to avoid technical terms, if at all possible. (Or at least give a simple example of the idea.) Be sure to re-read slide, and check!

4.1

Presentations

- People are uni-processors:
 - If reading, NOT listening ⇒ minimize text!
 - Avoid complete sentences; use Bullets!

- Simple examples FIRST
 - ... before formal definitions, theorems, ...
 - use example to "instantiate" the definitions

- Easy to read fast:
 - Avoid technical terms
 - Lots of Pictures!
 - Separate lines for each idea
 - Use LARGE fonts... colors are fun ... so is animation

- Proof-read!!

http://www.gettyimages.ca/detail/78742884/Fuse
Outline

- Preparing the presentation
 - Contents
 - Form
- Delivering the presentation
 - Before presentation
 - During presentation

While focus is on *Research* Presentations, similar ideas for Course presentations.
Why Have Presentations?

- Important to have ideas
- Important to develop/validate ideas
- Important to **disseminate** ideas
 - Publications
 - Presentations
 - locally: in lab, team, ...
 - non-locally: in workshops, conferences, ...
- Also presentations for...
 - courses
 - project meetings
 - ...

Goal of Presentation

Possible Purpose(s):
- to entertain
- to inspire
- to persuade
- to inform or educate

Goal of Research Presentation:
- Say enough to get them excited... and
- motivated to read paper!

Goal of Educational Presentation:
- Emphasize high points of text
- Reinforce ideas
- Give examples
- Bring up auxiliary issues

http://toastofedmonton.shawwebspace.ca/pages/view/planning_a_presentation/
Presentation ~ Story

Tell a story!!

Should FLOW...
 - Beginning, middle, end
 - Not a shopping list!

Structured, to answer...
 - Task itself
 - Def’n: What is problem?
 - Motivation: Why should audience care?
 - Results... How you solved it?
 - (Theoretical? Empirical? ...)
 - Why impressive?

Conclusion
 - What do you want them to remember?

http://www.bbc.co.uk/scotland/education/wwww/buildings/standard/shopping/?item=list
Structure of Presentation

Think of how material should flow... perhaps

A. Opening
 - Captures the audience attention
 - Leads into the topic

B. Body
 - Point #1
 a. Statement
 b. Supporting material
 - Point #2
 a. Statement
 b. Supporting material
 - ...

C. Conclusion
 - Review / summary

http://toastofedmonton.shawwebspace.ca/pages/view/planning_a_presentation/
Structure of Presentation

Think of how material should flow... perhaps

A. Opening
- Captures the audience attention
- Leads into the topic

B. Body
- Point #1
 a. Statement
 b. Supporting material
- Point #2
 a. Statement
 b. Supporting material
- ...

C. Conclusion
- Review / summary

http://toastofedmonton.shawwebspace.ca/pages/view/planning_a_presentation/
Prepare for your Audience

Goal: intended audience to understand material

Know your audience!
- If a “general audience”: Give the necessary background
- If talking to researchers in your field: Don’t waste time on basics

Imagine you didn’t know this material
- What would YOU need to get it?

Emphasize
- what is important
- (what you’ve done)
- why they should care!
What (not) to say ...

- Think of what you’d LIKE to hear...
 - High points; not irrelevant details
- Think of what you’d be able to UNDERSTAND
 - Not complicated algorithms, complicated proofs, ...
- Proof?
 - If essential: Sketch: Yes Details: No
- Algorithm?
 - If essential: Sketch: Yes Details: No
- Tangentially related material – eg, things tried?
 - If audience would think about it ⇒ Yes (sketch)
 - If so obscure ⇒ No
- Unmotivated, hard-to-describe alg... that didn’t work?
 - No!
How Much to Say?

- What do you want intended audience to know, when done?
 - Say THAT!
 - Say ONLY THAT!
 - Everything you say should relate to this msg(s)!

- Having too much can be bad...
 - Superset of a good talk is NOT a better talk
Timing

- Know how long you have
 - How long is the talk? Are questions included?
- A good heuristic is 2-3 minutes per slide
 - Maybe... depends on your own pacing...
- Can rarely say everything about a topic, so don’t worry about skipping some things!
Content, per Slide

- Try to put ONE idea on each slide
 - ... corresponding to title
- If you have to split, use
 Title #1
 Title #2
- PPT slides are “free”
 - Can use multiple slides for “theme”,
 ... unless too fragmented
Extra Slides

If you
 - anticipate some questions
 - have tangentially related ideas
have AUXILIARY slides, at end of presentation!
Use to answer questions

? Use later, for longer talk?
Other Thoughts, wrt Contents

- Be sure **YOU understand the material!**
 - ... even if someone else’s slides!
 - Heuristic:
 - Think through to one level more depth than slides...

- **Re-read slides**
 - make sure they are understandable
 - make sure they “flow”

- **Ok to be cute**... but not too cute...
 - Never have off-color comments
Outline

- Preparing the presentation
 - Contents
 - Form
- Delivering presentations
 - Before presentation
 - During presentation
Make it easy for Audience to Track

- Pictures better than words
 - ... if relevant!
- Use colors consistently
 - Eg, write everything that the user types, in blue
- A full slide of text can be overwhelming!
 - Use animation to present information incrementally.
- Use line breaks to help parse
- Notation:
 - Do not use the same variable for many purposes...
 - not even if in different fonts!
 - Think of saying it: big_A vs little_a vs A vs B
Make EASY to understand

- \Rightarrow vs \implies
- $a = \langle 2,3 \rangle$ vs $a = \langle 2,3 \rangle$
- \times vs \times
- ϵ vs \in
- $!= vs \neq$
- Use spacing to help viewer

Unambiguous

- l vs 1; 0 vs 0
- \mathbb{R} vs \mathbb{R}
- $\{ ... \}$ for set; $[...]$ for tuple; ...

$A = f(b(x), g(y))$ forall x, y

$A = f(b(x), g(y)) \text{ for all } x, y$
Easy to Understand

- YOU control the space in your slides...
 - Use it effectively!

- Make figures LARGE!
Yadda Yadda Yadda

- Blahs (332)
- P: 0.8836 ± 0.0928
Yadda Yadda Yadda

- Blahs (332)
- P: 0.8836 ± 0.0928
Graphs

- Label axes of graphs
 - Accuracy? Error? Inches? Miles? ...

- Do NOT use “Fig 1” or “Table 2”
 - Unlike paper, viewer cannot go back ...
 - Readers will NOT remember ...
Make EASY to understand

- In general...
 - If something helps readers understand **papers**, it probably applies here, to **presentations**!

- Define terms...
 - ... before use!
 - Use in example, to illustrate
Use Diagrams!

- Many Computing Science ideas correspond to some *procedure*
 - Perhaps with subroutines...

```
  Database
  ▼
  ▼
A → B → C
  ▲
Input → Output
```

- Distinguish Data from Process
- Be sure to include "implicit inputs"
 - Eg database
Use RoadMap

- Roadmap slides
 - if >15 minutes
 - helps “wake people up”

- Organization
 - *Tell’em what you’re going to tell’em*
 - ≈1-2 minutes
 - *Tell’em*
 - *Tell’em what you told’em*
 - ≈1 slide (1 minute)
Timing Issues

- Manage time
 - Have “accordion slides”
 - If necessary, skip material
 - Plan for this...

- People best remember the *LAST* thing you say
 - ... Contributions, Future Work
 - ... Future Work, **Contributions**
Overhead Material?

- Give context
 - Course: chapter in text, auxiliary readings, ...
 - Research:
 - collaborators, funders
 - bibliography ... esp your results, if job talk
 - Typically at end
 - List... do NOT “itemize”!

- If use image/ideas from others (web): give citation ... get permission
 - Especially if slides are handed out
Outline

- Preparing the presentation
 - Content
 - Form
- Delivering the presentation
 - Before presentation
 - During presentation
Practice, Practice, Practice

Practice!
Give talk to
- professional colleagues (students, advisor, collaborators)
- friends, or spouse, or...

Include slide numbers (at least during practice)

Never give a talk for the first time 😊
- If inexperienced, practice your timing:
 - ~2 times on your own, to get the general flow
 - ≥1 dry run to work out the kinks
 - A run-through on your own, night before the talk

M desJardins

http://leerydemonstrates.com/recursion
Just Before Presentation

- You are in charge!
 - Arrive early, to engineer your room
 - lighting
 - decide where to stand
 - move obstacles away
 - ...

- Details...
 - Plug in laptop
 - Turn off cell phone, messaging (Skype, ooVoo), ...
 - ...

Interact with Audience

- *Don’t just read your slides!*
- Interact with the audience!
 - Make eye contact
 - See if audience is tracking
 - Ask questions!
- Adjust your voice for emphasis ...
- Pause
Questions

- Questions from audience are typically good!
 - Helps audience “wake up”!
 - Helps you gauge how well they are tracking
- Feel free to “delay” answer
 - If relevant slides coming later
 - If off-topic: “take this off-line”
- If question is relevant, but not anticipated: Ok to pause, to think it through...
- Reward the questioner
 - ... even if the question is ...sub-optimal ...
Move!

- Do not just sit ...
- You can (should!) move around
- Don’t fidget
- Point to PRESENTATION, not to your laptop!

“Work the room” ... effective motions:
- To emphasize something, or catch audience's attention: Walk closer to the audience and stop
- To make a new point / change topic: Move to new location
- When asking question: Walk towards the audience and wait for a reply ... after getting reply, return to original position
If you make a mistake ...

- Don’t fret, pout, get upset ...
- If critical...
 - just go back to problem and fix it!
 - or... fix it when necessary
- If not critical, just go on!
 - Perhaps mention this issue at END
 - ... or not...
Nervousness

- Every speaker must confront Nervousness
 - aka speech anxiety, stage fright, platform panic, ...
- Feeling nervous before a presentation is healthy
 ⇒ your presentation is important to you;
 you care about doing well.
- Need to manage and control your nervousness
 ... to become an effective speaker!

http://toastofedmonton.shawwebspace.ca/pages/view/overcoming_nervousness/
Overcoming Nervousness

- Realize
 - you are an expert on this topic!
 - ... you know it better than the audience!
 - audience wants you to succeed!
- Prepare thoroughly
- Concentrate on the message - not the medium
- Turn nervousness into positive energy!
 - Harness nervous energy; transform it into enthusiasm!
- Gain experience

http://toastofedmonton.shawwebspace.ca/pages/view/overcoming_nervousness/
Series of Presentations

- When giving a SEQUENCE of related presentations
 - Eg, a course, or seminar series, or ...
- Have “landmark slides” covering ENTIRE series
- Take time at start of each lecture to...
 - ... set the context (wrt global “landmark slides”)
 - ... REVIEW previous material
- At end of each lecture:
 - summarize current situation
 - point to future material
Some Useful Resources

Writing:
- Lynn DuPre, *Bugs in Writing*
- Strunk & White, *Elements of Style*

Giving talks:
- Toastmasters
 http://toastofedmonton.shawwebspace.ca/pages/view/i_speak_two_languages_body_and_/
- Mark Hill, “Oral presentation advice”
- Patrick Winston, “Some lecturing heuristics”
- Simon L. Peyton Jones, et al., “How to give a good research talk”
- Dave Patterson, “How to have a bad career in research/academia”

Fun: Gettysburg Powerpoint Presentation:
Summary

- Use ideas for Good Papers...
 - Tell a story! Structure...
- Preparation
 - Think of what you want audience to know
 - Include (only) that!
 - Large print, easy to follow...
 - Be concise, focused
- Delivery
 - Engineer your environment to facilitate communication
 - Relax, and Enjoy!