Digression: How to choose a thesis topic? A personal view

Serge Abiteboul

Disclaimer: do not follow these guidelines. Invent yours


How to choose a research topic? Ask people!

- Ask you advisor Proven 500 years ago to be questionable
- Ask your friends Not so bad, but the risk is to loose some friends
- Ask your neighbors Unfortunately, they are musicians and you don't want to change field
- Ask the web soon: in beta test at Google

Theorem 1: Nobody will help you


How to choose a research topic? It should serve some goal!

- One that will make you rich
 If you want to be rich, go to industry
- One that will make you smart
 If you are not smart yet, leave this room
 Please! I was just kidding... ©
- One that will make you famous Yes, which one is it?
- One that is useful

Forget it: the goal is not to fix the problems of the world

Theorem 2: the *unique* goal of a thesis is to get a thesis


How to choose a research topic? Other possible criteria

- The most difficult one First get a thesis, and then only you work on P=NP
- The easiest one The statement should be simple (positive elevator talk) but the technology nontrivial (negative elevator talk)
- The most popular one, e.g., a QL for XML
 Not good some of the others may be smarter than you
- The most esoteric one, e.g., loopfree υ-derivation in λXML
 Not bad no one will read your thesis, so it is unlikely that they will find bugs in it

Are you getting desperate?


How to choose a research topic? Wake up! Good ones coming

- Some continuation/increment of some work
 A bad idea: if they didn't do it, it is either boring, useless, very difficult, ugly
 or all of the above
- Something very new

A great criteria for lazy people – if it is new, it is much easier to get new results

• Something very beautiful

One great criteria (but be realistic, it will not improve your success with boy/girlfriends)

Theorem 3: It should be new, beautiful, have a simple statement and be technologically difficult


Main result

Theorem 5: You must choose a fun topic

Proof: by Theorem 2, you are going to have a hard time. By Theorem 1, Theorem 3 is bogus – do not believe anyone who claims to know the secrets for finding a topic

Thus, at least, you should enjoy doing it.


My quotes of the day

I have very high philosophical expectations of what a Ph.D. thesis should be, but I wont let that interfere with my main goal: to get one fast (anonymous Ph.D. student in Marina del Rey)

I had this idea of a Ph.D. topic. I got drunk. It still sounded like a PH.D. topic. Then I decided it was one (PH.D. student in Cargese who asked to be anonymous)


Checklist for a thesis topic on data and web services integration, AXML style

- Is this new? Yes
 - proof by syntax
- Is this beautiful? Yes
 - proof by authority
- Is the model simple? Yes
 - proof by repetition
- Is it technically deep? Yes
 - proof by experience
- If it fun? Omar says yes
 - proof by intimidation


End of digression

Merci


End of the digression Back to work

