

South African Computer Journal

Volume 33 Number 1, July 2021

ISSN 1015-7999 (print)

ISSN 2313-7835 (online)

A publication of the South African Institute of Computer Scientists and Information Technologists

Open Access: <http://sacj.cs.uct.ac.za>

Editor sacj.editor@gmail.com

Prof Philip Machanick
Department of Computer Science
Rhodes University
p.machanick@ru.ac.za

Editor-elect

Prof Katherine Malan
Department of Decision Sciences
University of South Africa
malankm@unisa.ac.za

Associate Editors: Information Systems

Prof Hanlie Smuts
Department of Informatics
University of Pretoria
hanlie.smuts@up.ac.za

Dr Caroline Khene
School of Computer Science and Informatics
De Montfort University
caroline.khene@dmu.ac.uk

Prof Hugo Lotriet
School of Computing
University of South Africa
lotrihh@unisa.ac.za

Associate Editors: Computer Science

Prof Martin Olivier
Department of Computer Science
University of Pretoria
molivier@cs.up.ac.za

Prof Ian Sanders
School of Computing
University of South Africa
sandeid@unisa.ac.za

Prof Sigrid Ewert
School of Computer Science & Applied Mathematics
University of the Witwatersrand, Johannesburg
sigrid.ewert@wits.ac.za

Prof Deshen Moodley
Department of Computer Science
University of Cape Town
deshen.moodley@uct.ac.za

Editorial Board

Prof Judith M Bishop
Microsoft Research, USA

Prof Anthony Maeder
University of Western Sydney, Australia

Prof Judith van Biljon
University of South Africa

Prof Derrick Kourie
University of Stellenbosch, South Africa

Prof Rossouw van Solms
Nelson Mandela University, South Africa

Prof Paula Kotzé
CSIR Meraka Institute, South Africa

Prof Irwin Brown
University of Cape Town

Prof Sue Conger
University of Dallas, Irving, TX, USA

Production Editor

Dr James Dibley
sacjproductioneditor@gmail.com

South African Computer Journal

NOTES FOR CONTRIBUTORS

The *South African Computer Journal* is an accredited specialist academic journal, publishing research articles, technical reports and communications in English in the Computer Science, Computer Systems and Information Systems domains. Its primary target is research of interest in Africa or published by African researchers, but all quality contributions are considered. All research articles submitted for publication are rigorously refereed by independent peer reviewers. The journal publishes original work that is of international stature. The editorial board comprises local and international scholars of high repute. The journal is published online using the *open access* model, making papers accessible in developing countries where funding to subscribe is scarce.

Submissions

Authors should submit papers for publication at the web site at <http://sacj.cs.uct.ac.za/index.php/sacj/about/submissions>. Please also check there for the latest version of the below guidelines.

Form of Manuscript

Manuscripts for *review* should be prepared according to the following guidelines, which summarize more detailed instructions on the web site.

SACJ has a double-blind reviewing policy. No author's name or affiliation should appear anywhere. Citing of previous work by the author or authors should be anonymised if appropriate. Acknowledgments and thanks should not be included in the draft for review. If you use Microsoft Word please make sure that your name and affiliation are not saved in the document properties.

- The article should start as follows:
 - the title (as brief as possible)
 - an abstract of less than 200 words
 - an appropriate keyword list
 - a list of ACM Categories (2012 scheme; as of 2016, we no longer use the 1998 scheme).
 - Tables and figures should be numbered and titled, and referenced in the text by number.
 - *SACJ* uses American Psychological Association 6th edition style as described here <http://www.apastyle.org/>. References should be listed at the end of the text in alphabetic order of the (first) author's surname and cited in the text.
-

South African Computer Journal

If you use an appropriate $\text{BIB}_{\text{T}}\text{X}$ style, this will work automatically; do not spend a lot of time on reference citation minutiae since the production editor will take care of that sort of detail.

- if a DOI is available for any reference cited, include the DOI in the reference list (see DOI display guidelines here: http://www.crossref.org/02publishers/doi_display_guidelines.html).

SACJ is produced using the $\text{L}_{\text{A}}\text{T}_{\text{E}}\text{X}$ document preparation system. Though we can also accept Microsoft Word submissions, delays in publication are more likely with the latter format. While we encourage submission in a format similar to the published paper, authors should not waste undue time on layout as this will be redone by the production editor.

Authors retain the right to republish their work, subject to any republished version including a reference to the *SACJ* version.

Publication Charges

A charge of R6000 will be levied on papers accepted for publication to cover costs of open access publication. Where the author's institution or research budget is unable to meet this charge, it may be waived upon request of the author and at the discretion of the editor-in-chief.

Proofs

Proofs of accepted papers will be sent to the corresponding author to ensure that typesetting is correct, and not for addition of new material or major amendments to the text. Corrected proofs should be returned to the production editor within three days.

Extended Conference Papers

Authors of conference papers are welcome to submit extended papers to *SACJ* for consideration on these terms:

- a covering letter accompanying submission should explain what is added to the paper to make it worth publishing as a journal paper
 - the paper includes at least 30% new material
 - a pointer is provided to the original paper or, if it is not freely available, upload it as supplementary material when submitting the extended paper to *SACJ*
 - evidence is provided that republication in this form does not violate copyright of the conference publication
-

South African Computer Journal

Book Reviews, Letters and Communications

Book reviews are welcome, as are letters to the editor; both should carry the author's full name and affiliation, and should be limited to 500 words. Communications and Viewpoints up to two pages in length (or longer, by negotiation with the editor-in-chief) may also reflect minor research contributions, works-in-progress or ideas to stimulate debate.

This category of submission is accepted at the discretion of the editor-in-chief, not refereed and does not qualify as a research publication for South African government subsidy purposes. The major criteria for acceptance are that the item is coherently written and does not require significant editing, that it is timely and it is likely to be of interest to readers.
