

CS 697: Library Resources and your Research

Rebecca Hutchinson

Computer Science, Math, and Physics Librarian

November 2018

UNIVERSITY OF
WATERLOO

Your Research Process

- UW Libraries
 - Have you used any of our spaces or services?
 - Which ones?
 - **What questions do you have/what would you like to know more about?**
- Finding information
 - Where do you look?
 - How do you search?
 - What works well/what tips would you give other students?
 - **What problems do you encounter/what is the hardest part when looking for information?**

DC Library

- Study space
- Bookable group and quiet rooms
- Research help
- WCC, SSO, IST, CCA
- Computers, scanners, printers
- Print CS books, journals, conference proceedings
- Library Hours
 - 8am-midnight
 - Extended to 24hrs during exams
- CS Librarian
 - DC 1547
 - r3hutchi@uwaterloo.ca

Using Library Resources

To help you find and access information/books/papers

Start with the Computer Science Research Guide

subjectguides.uwaterloo.ca/compsci

Computer Science: Get Started

[Get Started](#)[Find Papers](#)[Access Papers](#)[Find Books](#)[More Resources](#)[Conference Proceedings](#)[Grads](#)[Writing & Citing](#)[Help & More](#)

Are you off campus?

GET ACCESS
FROM ANYWHERE

Course reserves

Course reserves are recommended or required readings from your instructors. They can include lecture notes, assignment solutions, print books, e-books, online journal articles, or excerpts from other published sources.

Log in to course reserves using your WatIAM information.

Research guide

Useful research guides by subject

Your librarian

Rebecca Hutchinson

[Email Me](#)

Contact:

DC 1547
Davis Centre Library
University of Waterloo
519-888-4567 x33214
r3hutchi@uwaterloo.ca

subjectguides.uwaterloo.ca/compsci

**If not on campus, log in to the library to
access paid for content**

WatCard = Library Card

- Sign out books and journals
- Get Access From Anywhere
 - Access the Library's electronic resources from off campus
 - Last name and barcode

Services for graduate students

Computer Science: Grads

- Get Started
 - Find Papers
 - Access Papers
 - Find Books
 - More Resources
 - Conference Proceedings
 - Grads**
 - Writing & Citing
- Help & More

Services

- Borrowing privileges
- Course reserves
- Equipment loans
- Library card
- Students at a distance
- Suggest a purchase
- UWSpace
- Book a Library study room

How to assess a journal

- [How to Assess a Journal](#)
Downloadable PDF

HOW TO ASSESS A JOURNAL
A.K.A. How not to publish in an undesirable journal

Consider When Assessing a Journal*
High these factors in order to make your decision.

Unsolicited emails Be similarly wary of ...

[How to Assess a Journal from the Canadian Association of Research Libraries](#)

Calculate your academic footprint

Learn about researcher IDs and how to calculate your h-index.

- [Calculate Your Academic Footprint](#)
by Shannon Gordon Last Updated Jul 11, 2017 91506 views this year

Research data management

Learn about research data management plans and data repositories.

Copyright

These guides provide an overview of copyright in Canada and Creative Commons licensing options.

- [Copyright and Licensing](#)
by Lauren Byl Last Updated May 15, 2018 1554 views this year
- [Creative Commons](#)
by Rebecca Hutchinson Last Updated Aug 14, 2018 162 views this year

Evaluate Information

- [Evaluating information sources](#)
by Tom Harding Last Updated Aug 31, 2018 2297 views this year

Find books through the catalogue

You have access to all (including Guelph and Laurier) print material.
You have access to electronic material purchased by Waterloo.

Computer Science: Find Books

- Get Started
 - Find Papers
 - Access Papers
 - Find Books**
 - More Resources
 - Conference Proceedings
 - Grads
 - Writing & Citing
- Help & More

Library catalogue

Search for books or articles

Books

[Help](#) | [Fast facts](#) | [Advanced search](#)

E-book collections

To find e-books, search the library's catalogue and narrow results to those available online, or search one of our e-book collections. If you want to use an e-book while off campus, you must [Connect from Home](#) first.

- ACM Books**
Works in computer science published by ACM in collaboration with Morgan & Claypool Publishers. Search for a title or choose 'ACM Books' under 'Browse the ACM Publications'.
- Synthesis Digital Library**
Engineering and computer science titles published by Morgan and Claypool. Also available on the the Scholars Portal platform.

Series, dictionaries, and encyclopedias

- Lecture Notes in Computer Science**
From Springer, 1973–current
- Professional Computing and Web Design**
From Springer, 2004-current
- Synthesis Digital Library**
Engineering and computer science titles published by Morgan and Claypool. Also available on the the Scholars Portal platform.
- Encyclopedia of Computer Science, 4th Edition**
Full-text online book from ACM.
- Free On-line Dictionary of Computing**
- Dijkstra Manuscripts**
An archive of technical notes, trip reports, insightful observations, and commentaries written by ACM Turing Award winner Edsger Wybe Dijkstra.

Interlibrary loan

If we do not have the book you need, request it through interlibrary loan.

Browse the shelf

To find print books, search the library's catalogue, or browse the shelves in the Davis Centre Library using relevant call numbers

Topic	Call Number
Artificial intelligence	Q 300-390
Computer applications – Medicine	R 858-859
Computer graphics	T 385-390
Computer Science – General	QA 75-76.1
Computer Science – Profession	QA 76.2-3
Cybernetics	Q 300-390
Electronics Industry – Computing	HD 9696-969
Information Technology	T 58.4-58.9
Information theory	Q 300-390
Knowledge representation	Q 300-390
Digital Computers	QA 76.5
Microcomputer workstations	QA 76.525

Search **Books +** Articles +

"database management system**" Guelph / Laurier / Waterloo Search

e.g., king AND shakespeare NOT lear

All items containing my search terms in the full record

Did you mean [database management systems?](#)

rss
Add page to e-Shelf

Show only

Online resource (53)
Available (154)

Refine My Results

Resource Type
Books (194)
Audio Visual (1)
More options

Library
TUG Online Access (31)
University of Guelph Library
University of Waterloo Library
Wilfrid Laurier University Librar
More options

Publication Date
Before 1982 (13)
1982 To 1988 (61)
1989 To 1995 (48)
1996 To 2004 (26)
After 2004 (53)
More options

Subject
Database management (144)
System design (34)
IBM Database 2 (Computer system) (14)
System analysis (12)
File organization (Computer science) (11)
More options

195 Results for Guelph / Laurier / Waterloo Sorted by: Relevance 1-10

Database management system standardization activities
Canadian Advisory Committee on Programming Languages. DBMS Working Group.; Canada. EDP Standards Committee.; Canadian Standards Association. Committee on Computers, Information Processing and Office Machines.
Ottawa : Secretariat to the Government EDP Standards Committee, Dept. of Supply and Services 1982
Available at University of Waterloo Library UW Davis. Reference Collection. Main Floor (Non-Circulating) (QA76.9.D3D373x 1982)
[Where is it?](#)
Requests Locations Details Reviews & Tags

Database management systems
Ward, Patricia. Dafoulas, George.
Australia : Thomson c2006
Available at University of Guelph Library Guelph McLaughlin Book Stacks (QA76.9.D3 W37 2006) (Updating . . .)
[Where is it?](#)

Locations & Requests Details Reviews & Tags

Availability and locations in other institutions

Location	Call Number	Description	Status	Request Options
University of Guelph Library	Guelph McLaughlin Book Stacks	(QA76.9.D3 W37 2006)	Available	
Guelph McLaughlin Book Stacks	QA76.9.D3 W37 2006		Not Charged	Sign in to request

The database management system for the URL data logger monitor system.
Atomic Energy of Canada Limited. Wuschke, E. E.
Pinawa, Man. : Whiteshell Nuclear Research Establishment 1991
Available at University of Waterloo Library UW Davis. Government Publications. Lower Floor (CA1 AE 690T525)
[Where is it?](#)
Requests Locations Details Reviews & Tags

Selecting a Database Management System for Agricultural Record Keeping.
Western Regional Extension Group. Tolonen, P. J.

Request books not found in the catalogue

Use the RACER program to request items through interlibrary loan

RACER Requests

- Interlibrary loan service
– all Ontario universities
- Usually emailed to you
within 3 days
- No cost to you
- Login = Watcard Barcode
- Password = last name
lowercase

Item Type : Journal Article
Please Choose : Borrow Photocopy
Copyright Type : Fair Dealing / Access Copyright
**Full Title of Journal : Journal of Theoretical and Applied Information Technology
Sponsoring Body :

Part Details
If you only require a copy of part of this item then please enter details here.
**Author of Paper : Ahirrao
**Title of Paper : Dynamic workload-aware partitioning in oltp clc
**Publication date : 2014
**Volume/Issue : 60 (1)
**Pages (e.g. 2-16) : 89-94

Additional Information
**This item is not needed after (e.g. 19 APR 2009) : 12 OCT 2014
Special Instruction :
**Pickup Location :

Login Information
**Login :
**Password :

Have a question about your RACER account? [Contact your library.](#)

Electronic books can be found by searching ebook collections

Some of Waterloo's ebooks are in the catalogue, others are in separate collections

Get Started

Find Papers

Access Papers

Find Books

More Resources

Conference Proceedings

Grads

Writing & Citing

Help & More

Find Books

[Print Page](#)

Search:

This Guide

Search

Library catalogue (books & articles)

Search for books or articles

Books

[Help](#) | [Fast facts](#) | [Advanced search](#)

E-book Collections

To find e-books, search the library's catalogue and narrow results to those available online, or search one of our e-book collections. If you want to use an e-book while off campus, you must [Connect from Home](#) first.

- [Synthesis Digital Library](#)
Engineering and computer science titles published by Morgan and Claypool. Also available on the the Scholars Portal platform. Collections 6 & 7 now available!
- [SpringerLink](#)
Lecture Notes in Computer Science, Professional Computing and Web Design, and many other e-books published by Springer
- [Safari Tech e-books](#)
Access to a subset of this collection of books, guides, and videos. Full-text titles on computer languages, operating systems manuals, technology, digital media, business, etc.
- [CRCnetBASE COMPUTER-SCIENCE](#)
A hybrid of the bestselling engineering handbooks and critically acclaimed Chapman & Hall references, this Collection provides access the latest e-books in MATLAB, C ++, and Java.

Series, Dictionaries and Encyclopedias

- [Lecture Notes in Computer Science](#)
From Springer, 1973–current
- [Professional Computing and Web Design](#)
From Springer, 2004-current
- [Synthesis Digital Library](#)
Engineering and computer science titles published by Morgan and Claypool. Also available on the the Scholars Portal platform. Collections 6 & 7 now available!
- [Encyclopedia of Computer Science, 4th Edition](#)
Full-text online book from ACM.
- [Free On-line Dictionary of Computing](#)
- [World Wide Web Acronym Server](#)
A searchable index to over 12000 acronyms; from Ireland. Can be helpful when deciphering conference proceedings.
- [Dijkstra Manuscripts](#)
An archive of technical notes, trip reports, insightful observations, and pungent commentaries written by ACM Turing Award winner Edsger Wybe Dijkstra.

Interlibrary Loan

If we do not have the book you need, request it through [interlibrary loan](#).

Browse the Shelf

To find print books, search the library's catalogue, or browse the shelves in the Davis Centre Library using relevant call numbers

Topic	Call Number
Artificial intelligence	Q 300-390
Computer applications – Medicine	R 858-859
Computer graphics	T 385-390
Computer Science – General	QA 75-76.1
Computer Science – Profession	QA 76.2-3
Cybernetics	Q 300-390
Electronics Industry – Computing	HD 9696-9697
Information Technology	T 58.4-58.9
Information theory	Q 300-390
Knowledge representation	Q 300-390
Digital Computers	QA 76.5
Microcomputer workstations	QA 76.525
Mobile computing	QA 76.59
Multimedia systems	QA 76.575
Online data processing	QA 76.55-.57
Parallel processing	QA 76.58
Real-time data processing	QA 76.54
Programming	QA 76.6

**Search multiple research databases to
find papers on a topic**

[Get Started](#)[Find Papers](#)[Access Papers](#)[Find Books](#)[More Resources](#)[Conference Proceedings](#)[Grads](#)[Writing & Citing](#)[Help & More](#)

Citation searching

The journal indexes below provide the references for each article. Learn who has cited a particular paper or author.

- [Web of Science](#) - multidisciplinary
 - [Journal Citation Reports](#) - journal impact factors for academic journals
- [Scopus](#) - science, health and social sciences

Multidisciplinary research databases

Not sure where to start? The databases below cover many disciplines including math, life sciences, business, technology, economics, health, medicine, and physical sciences.

- [Scopus](#)
Includes subjects such as technology, social sciences, science and engineering.
- [Web of Science](#)
Includes subjects such as technology, social sciences, science and engineering.
- [ProQuest databases](#)
Search multiple databases at once.
- [EBSCOHost databases](#)
Search multiple databases at once.
- [Google Scholar](#)

Link Google Scholar to the Library for easy access to full text! Settings > Library Links > University of Waterloo

Research databases for computer science

Find journal articles using these research databases:

- [ACM Digital Library](#)
Full text of nearly all ACM journals, magazines, and proceedings back to the beginning of the ACM 50 years ago.
- [DBLP Computer Science Bibliography](#)
From the University of Trier, the "DBLP indexes more than 2.6 million articles and contains many links to home pages of computer scientists."
- [IEEE/IEE Electronic Library \(IEL\)](#)
Large technology database; includes journals, magazines, conference proceedings and more.
- [arXiv - Computer Science](#)
arXiv is an e-print service in the fields of physics, mathematics, computer science, quantitative biology, quantitative finance and statistics. It is arXiv is owned and operated by Cornell University, and the University of Waterloo is a member institution
- [ACM Computing Reviews](#)
The ACM Computing Reviews contains expert reviews from over 1,000 subjects
more...
- [Eurographics Digital Library](#)
From the European Association for Computer Graphics
- [CiteSeerX](#)
Contains documents on computer science and

Basic searching 1: Brainstorming your research topic

Basic Searching 2: Searching in a database

Basic searching 3: Refining your results

Searching for: ("customer specified" OR "customer determined" OR "user specified" OR "user determined") AND (performance OR overload) AND (workload* OR "admission control" OR "query scheduling" OR "execution control") AND ("database management system*" OR DBMS) ([start a new search](#))

Found 3 within *Publications from ACM and Affiliated Organizations* (Full-Text collection)

Expand your search to [The ACM Guide to Computing Literature](#) (Bibliographic citations from major publishers in computing: 2,268,251 records)

REFINE YOUR SEARCH

▼ Refine by Keywords

▼ Refine by People

[Names](#)
[Institutions](#)
[Authors](#)

▼ Refine by Publications

[Publication Year](#)
[Publication Names](#)
[ACM Publications](#)
[All Publications](#)
[Publishers](#)

▼ Refine by Conferences

[Sponsors](#)
[Events](#)
[Proceeding Series](#)

ADVANCED SEARCH

FEEDBACK

Found 3 of 414,254

Search Results

[Related Journals](#) [Related SIGs](#) [Related Conferences](#)

Results 1 - 3 of 3

Sort by in

- [Interaction-aware scheduling of report-generation workloads](#)
[Mumtaz Ahmad](#), [Ashraf Abounaga](#), [Shivnath Babu](#), [Kamesh Munagala](#)
August 2011 **The VLDB Journal — The International Journal on Very Large Data Bases**, Volume 20 Issue 4
Publisher: Springer-Verlag New York, Inc.
Full text available:
Bibliometrics: Downloads (6 weeks): 5, Downloads (12 Months): 30, Downloads (Overall): 141, Citation Count: 5

The typical workload in a database system consists of a mix of multiple queries of different types that run concurrently. Interactions among the different queries in a query mix can have a significant impact on database performance. Hence, optimizing ...
Keywords: Business intelligence, Experiment-driven performance modeling, Query interactions, Report generation, Scheduling, Workload management
- [Adaptive quality of service management for enterprise services](#)
[Daniel Gmach](#), [Stefan Krompass](#), [Andreas Scholz](#), [Martin Wimmer](#), [Alfons Kemper](#)
February 2008 **Transactions on the Web (TWEB)**, Volume 2 Issue 1
Publisher: ACM
Full text available:
Bibliometric: Downloads (6 Weeks): 13, Downloads (12 Months): 126, Downloads (Overall): 1770, Citation Count: 18

In the past, enterprise resource planning systems were designed as monolithic software systems running on centralized mainframes. Today, these systems are (re-)designed as a repository of enterprise services that are distributed throughout the available ...

Keywords: Quality of service, fuzzy controller, workload characterization

Search

Alerts

My list

My Scopus

(TITLE-ABS-KEY (("database management system" OR "database management systems" OR dbms)) AND TITLE-ABS-KEY ((performance OR overload)) AND TITLE-ABS-KEY ((workload* OR "admission control" OR "query scheduling" OR "execution control"))) Edit | Save | Set alert | Set feed

275 document results

[View secondary documents](#) | [View 28 patent results](#) | [Analyze search results](#)
Sort on: [Date](#) [Cited by](#) [Relevance](#)

Search within results...

 Export | Download | View citation overview | View Cited by | More...
[Show all abstracts](#)

Refine

Limit to

Exclude

Year

- 2015 (5)
- 2014 (32)
- 2013 (23)
- 2012 (24)
- 2011 (24)

Author Name

- Martin, P. (13)
- Powley, W. (11)
- Ailamaki, A. (8)
- Abounaga, A. (7)
- Bird, P. (6)

Subject Area

- Computer Science (228)
- Engineering (71)
- Mathematics (47)
- Decision Sciences (19)
- Business (13)

- HadoopDB: An architectural hybrid of mapreduce and DBMS technologies for analytical workloads Abouzeid, A., Bajda-Pawlikowski, K., Abadi, D., Silberschatz, A., Rasin, A. 2009 Proceedings of the VLDB Endowment 322

[Get it!](#) [View at Publisher](#)

- Column-stores vs. row-stores: How different are they really? Abadi, D.J., Madden, S.R., Hachem, N. 2008 Proceedings of the ACM SIGMOD International Conference on Management of Data 106

[Get it!](#) [View at Publisher](#)

- OO7 Benchmark Carey, Michael J., DeWitt, David J., Naughton, Jeffrey F. 1993 SIGMOD Record (ACM Special Interest Group on Management of Data) 85

[Get it!](#) [View at Publisher](#)

- Performance tradeoffs in read-optimized databases Harizopoulos, S., Liang, V., Abadi, D.J., Madden, S. 2006 VLDB 2006 - Proceedings of the 32nd International Conference on Very Large Data Bases 62

[Get it!](#) [View at Publisher](#)

- Optimization Techniques for Queries with Expensive Methods Hellerstein, J.M. 1998 ACM Transactions on Database Systems 59

[Get it!](#) [View at Publisher](#)

- Analysis of database workload performance on simultaneous Lo, Jack L., Barroso, Luiz 1998 Conference Proceedings - 55

**Found an article? Look for Get it at
Waterloo to access full text**

Get it!@Waterloo

- Links to full text if available online
- Order from Scholars Portal (RACER form) if not available online

Title: Dynamic workload-aware partitioning in oltp cloud data store
Source: Journal of Theoretical and Applied Information Technology [1]

Full Text
Full text available from [DOAJ Directory of Open Access Journals](#)

Note: E-Reserve? Yes CMS? Yes Course Packs? Yes Link? Yes ILL? Yes Print? Yes

Check our catalogue:
[Holdings in Primo - Resource Discovery](#)
[Holdings in TRELIS, our library catalogue](#)

If we don't have it online or in print:
Request document via RACER: Article order from [Scholars Portal](#)

Note: You have to be a registered RACER user to use this system

Make sure Get it at Waterloo shows up on your Google Scholar searches when you are off campus.

Scholar Settings

Search results

Languages

Library links

Account

Button

Show library access links for (choose up to five libraries):

e.g., *Harvard*

- University of Waterloo Library - Get It!@Waterloo
- Canadian National Catalogue - Find in AMICUS

Online access to library subscriptions is usually restricted to patrons of that library. You may need to login with your library password, use a campus computer, or configure your browser to use a library proxy. Please visit your library's website or ask a local librarian for assistance.

Save

Cancel

To retain settings, you must turn on [cookies](#)

[About Google Scholar](#)

[Privacy](#)

[Terms](#)

[Provide feedback](#)

Choose quality information

Do you limit your results to ‘peer reviewed’? If not, how do you determine if something is credible?

Computer Science: Grads

- Get Started
 - Find Papers
 - Access Papers
 - Find Books
 - More Resources
 - Conference Proceedings
 - Grads**
 - Writing & Citing
- Help & More

Services

- Borrowing privileges
- Course reserves
- Equipment loans
- Library card
- Students at a distance
- Suggest a purchase
- UWSpace
- Book a Library study room

How to assess a journal

- [How to Assess a Journal](#)
Downloadable PDF

How to Assess a Journal from the Canadian Association of Research Libraries

Calculate your academic footprint

Learn about researcher IDs and how to calculate your h-index.

- [Calculate Your Academic Footprint](#)
by Shannon Gordon Last Updated Jul 11, 2017 91506 views this year

Research data management

Learn about research data management plans and data repositories.

Copyright

These guides provide an overview of copyright in Canada and Creative Commons licensing options.

- [Copyright and Licensing](#)
by Lauren Byl Last Updated May 15, 2018 1554 views this year
- [Creative Commons](#)
by Rebecca Hutchinson Last Updated Aug 14, 2018 162 views this year

Evaluate Information

- [Evaluating information sources](#)
by Tom Harding Last Updated Aug 31, 2018 2297 views this year

High impact papers

Some databases allow you to sort results by times cited – not necessarily an indication of quality – definitely an indication of interest

High impact journals

What journals in your field should you pay attention to/try to publish in?

High Impact Journals

- Journal Citation Reports (JCR)
 - Produced by Thompson Reuters, available through Web of Science
 - Provide a journal's impact factor
 - “calculated by dividing the number of citations in the JCR year by the total number of articles published in the two previous years. An Impact Factor of 2.5 means that, on average, the articles published one or two year ago have been cited two and a half times”
- SCImago Journal Rank (SJR)
 - Produced by Elsevier, available through Scopus
 - “weighted by the prestige of the journal... ‘Shares’ a journal’s prestige equally over the total number of citations in that journal”

[Get Started](#)[Find Papers](#)[Access Papers](#)[Find Books](#)[More Resources](#)[Conference Proceedings](#)[Grads](#)[Writing & Citing](#)[Help & More](#)

Citation searching

The journal indexes below provide the references for each article. Learn who has cited a particular paper or author.

- [Web of Science](#) - multidisciplinary
 - [Journal Citation Reports](#) - journal impact factors for academic journals
- [Scopus](#) - science, health and social sciences

Multidisciplinary research databases

Not sure where to start? The databases below cover many disciplines including math, life sciences, business, technology, economics, health, medicine, and physical sciences.

- [Scopus](#)
Includes subjects such as technology, social sciences, science and engineering.
- [Web of Science](#)
Includes subjects such as technology, social sciences, science and engineering.
- [ProQuest databases](#)
Search multiple databases at once.
- [EBSCOHost databases](#)
Search multiple databases at once.
- [Google Scholar](#)

Link Google Scholar to the Library for easy access to full text! Settings > Library Links > University of Waterloo

Research databases for computer science

Find journal articles using these research databases:

- [ACM Digital Library](#)
Full-text of nearly all ACM journals, magazines, and proceedings back to the beginning of the ACM 50 years ago.
- [DBLP Computer Science Bibliography](#)
From the University of Trier, the "DBLP indexes more than 2.6 million articles and contains many links to home pages of computer scientists."
- [IEEE/IEE Electronic Library \(IEL\)](#)
Large technology database; includes journals, magazines, conference proceedings and more.
- [arXiv - Computer Science](#)
arXiv is an e-print service in the fields of physics, mathematics, computer science, quantitative biology, quantitative finance and statistics. It is arXiv is owned and operated by Cornell University, and the University of Waterloo is a member institution
- [ACM Computing Reviews](#)
The ACM Computing Reviews contains expert reviews from over 1,000 subjects
more...
- [Eurographics Digital Library](#)
From the European Association for Computer Graphics
- [CiteSeerX](#)
Contains documents on computer science and

Basic searching 1: Brainstorming your research topic

Basic Searching 2: Searching in a database

Basic searching 3: Refining your results

Go to Journal Profile

Master Search

Journal Titles Ranked by Impact Factor Show Visualization +

Compare Selected Journals Add Journals to New or Existing List Customize Indicators

	Full Journal Title	Total Cites	Journal Impact Factor	Eigenfactor Score
1	CA-A CANCER JOURNAL FOR CLINICIANS	18,594	115.840	0.06277
2	NEW ENGLAND JOURNAL OF MEDICINE	17,052	55.873	0.67724
3	COMPUTER SCIENCE, INFORMATION SYSTEMS	17,600	46.568	0.22463
4	COMPUTER SCIENCE, INTERDISCIPLINARY APPLICATIONS	13,361	45.217	0.39596
5	COMPUTER SCIENCE, SOFTWARE ENGINEERING	13,811	41.908	0.06024
6	COMPUTER SCIENCE, THEORY & METHODS	13,986	41.514	0.14944
7	CONSTRUCTION & BUILDING TECHNOLOGY	12,363	41.456	1.50140
8	CRIMINOLOGY & PENOLOGY	11,750	39.327	0.04565
9	CRITICAL CARE MEDICINE	35,928	37.806	0.11264
10	NATURE REVIEWS MOLECULAR CELL BIOLOGY	39,868	37.400	0.10028
11	NATURE REVIEWS CANCER	29,388	36.978	0.11705
12	NATURE REVIEWS GENETICS	64,622	36.503	0.19787
13	NATURE MATERIALS	126,479	35.289	0.26113
14	JAMA-JOURNAL OF THE AMERICAN MEDICAL ASSOCIATION	28,938	34.985	0.09510
15	NATURE REVIEWS IMMUNOLOGY	34,387	34.048	0.15299
	Nature Nanotechnoloav			

Select Categories

Select JCR Year: 2014

Select Edition: SCIE SSCI

Open Access: Open Access

Category Schema: Web of Science

JIF Quartile

Select Publisher

Select Country/Territory

Impact Factor Range: [] to []

Average JIF Percentile Range: [] to []

Clear Submit

High impact conferences

What conferences in your field should you attend/submit to?

High Impact Conferences

- Conference Acceptance Rate
 - Produced by the Association for Computing Machinery, available through ACM Digital Library
 - Compares total number of submissions and number of submissions accepted
 - An acceptance rate of less than 20% is usually considered a top conference
- H-index for journals and conferences
 - Produced by Google, available through Google Scholar
 - “The h-index of a publication is the largest number h such that at least h articles in that publication were cited at least h times each”

[Contact Us](#) | [Switch to single page view \(no tabs\)](#)

[Abstract](#) [Source Materials](#) [Authors](#) [References](#) [Cited By](#) [Index Terms](#) [Publication](#) [Reviews](#) [Comments](#) [Table of Contents](#)

Title [AAMAS 12 International Conference on Autonomous Agents and Multiagent Systems](#)
Valencia, Spain — June 04 - 08, 2012

Pages 592

In-Cooperation [SIGAI ACM Special Interest Group on Artificial Intelligence](#)

Publisher [International Foundation for Autonomous Agents and Multiagent Systems Richland, SC](#)

ISBN 0-9817381-1-7 978-0-9817381-1-6

Conference **AAMAS** [International Conference on Autonomous Agents and Multiagent Systems](#)

Overall Acceptance Rate 930 of 4,364 submissions, 21%

Year	Submitted	Accepted	Rate
AAMAS '06	553	127	23%
AAMAS '07	531	122	23%
AAMAS '09	651	132	20%
AAMAS '09	651	132	20%
AAMAS '13	599	140	23%
AAMAS '14	709	169	24%
AAMAS '15	670	108	16%
Overall	4,364	930	21%

You, the author

Keep track of your own impact by using the H-index and ORCID

H-Index

- Author has published at least h papers that have each been cited at least h times
- Example
 - Published 7 papers
 - Times cited for each paper:
 - 4, 25, 3, 14, 22, 15, 9

Paper	Times cited
1	25
2	22
3	15
4	14
5	9
6	4
7	3

H-Index

- Author has published at least h papers that have each been cited at least h times
- H-index = 5
 - Have they published at least 7 papers which have each been cited at least 7 times? No
 - Have they published at least 6 papers which have each been cited at least 6 times? No
 - Have they published at least 5 papers which have each been cited at least 5 times? Yes

Paper	Times cited
1	25
2	22
3	15
4	14
5	9
6	4
7	3

Join the 35,000 Canadian researchers who use ORCID

ORCID = OPEN RESEARCHER AND CONTRIBUTOR ID

What is ORCID?

Similar to a DOI, an ORCID is a 16-digit number which identifies your research as belonging to you, regardless of how you sign your name on a publication (ex. Bob Smith or B. Smith).

Key Benefits

Visible: Your research will be more visible in key databases if it's linked to ORCID.

Integrated: ORCID links with Scopus, Web of Science and other databases to **automatically** update your ORCID profile.

Global: ORCID is used by international researchers, funders and journals to support submissions and analytics.

ORCID: Open Researcher and Contributor ID

How does ORCID work:

- Researchers sign up for ORCID and then use the 16-digit number in publication manuscripts and grant applications to identify them and their research.
- Your ORCID also includes a profile where you can link pre-existing works to your ORCID using databases like Scopus, PubMed and many others to automatically update your profile.

Take Home Message: ORCID will help you in your academic career

- Many publishers now require an ORCID to submit manuscripts. Some of these publishers include: IEEE, Science Journals, Wiley, Springer Nature and SAGE Publications.

The Search Process

Why do we need to create a comprehensive search? How do we create a comprehensive search?

Literature Review

- Critical aspect of the thesis/research paper
 - Sometimes referred to as ‘background’ or ‘relevant work’
- Answers the question: where does your work fall within the research that has already been done in your field?
- Discuss the theories, ideas, and/or work that influenced your perspective on this topic
- Clarifies scope, provides definitions
- Proves significance of your thesis work/research
 - Defines a gap in the literature you are about to fill
 - Explains how your work extends previous research
 - Explains how your work challenges previous research

The Search Process

1. Develop your topic
2. Determine the most important concepts of your topic
3. Generate a list of useful search terms
4. Use these terms to create a search strategy specific to a selected database
5. Review results and revise search
6. Select another resource and search again!

Develop Your Topic

- Narrow your research question/thesis statement
 - What is in/out of scope?
 - Create your search
- Consider searching around your topic
 - Create a broad, deeper search on one or two areas in your topic

Important Concepts

- Isolate the main concepts of your research topic
 - What is the best way to achieve customer-specified performance objectives for workloads in a database management system?
 - customer-specified **AND** performance objectives **AND** workloads **AND** database management system

Search Terms

- To achieve customer-specified performance objectives for workloads in a **database management system**
 - Database management systems = Database management system = DBMS

Search Terms

- To achieve customer-specified performance objectives for **workloads** in a database management system
 - controlling workloads, workload performance management, resource control in workload
 - Types of resource control = admission control, query scheduling, execution control

Search Strategy

**Search
Terms**

Search Strategy

- AND – combines concepts
- OR – combines search terms
- () – separates concepts and holds search terms together
- “Search phrases”
- Find the multiple endings of a word with an asterisk *
 - Canad* will find Canada, Canadian, Canadians

Search Strategy

("customer specified" OR "user specified") AND
(performance OR overload) AND (workload* OR "admission
control" OR "query scheduling" OR "execution control")
AND ("database management system" OR "database
management systems" OR DBMS)