How to have a **good** career in computer science

Stefan Savage

First...

- Who am I? (why should anyone believe me?)
- This is *advice*, not a rulebook (ask around)
- This mostly isn't about doing good research (you need to do that too)
- Please interrupt and ask questions

Today's problem statement

- Input: N years of your effort
- Goal: you get a job
 - Mainly focused on academic or industrial research, but applies for all jobs
- Problem: what should you do during those N years to maximize your job options?

What do you think is important?

- Research quality?
- Who your advisor is?
- Problem selection?
- Being able to hack?
- What school you come from?
- Story-telling?

- Being able to prove theorems?
- Publications?
- Who you know?
- Speaking and writing skill?
- Thesis?

Getting a job: top down

- How do you get a job?
 - You interview (1-2 days)
 - Give a great talk on fascinating new research
 - Impress *everyone* in one-on-ones
 - Various political issues outside your control
- How do you get an interview? (in order)
 - 1. The people there **already like you**
 - 2. You have great letters from leaders in field
 - 3. You have publications in great places
 - 4. Other...(a very hard place to be)

- Networking
- Communications
- Research issues
- Misc tips

Networking (not packets, but people)

- It's not who you know, it's who knows you
- Myth: your work speaks for itself (and you)
 - Little Reality #1: most people haven't read your publications (feel lucky if they skimmed it)
 - Little Reality #2: many people attending your talk were gossiping in the hall or didn't listen
- Reality: it is your responsibility to be "known" to your community, not their responsibility to know you
 - But your advisor, friends and colleagues can help

Networking at conferences/workshops

Show up

 Go to the top conference in your field each year (even if you have to pay some/all of your own way!)

Become visible

- Spend time with people from outside UCSD
- Grad students from other schools. Why?
- Faculty/researchers from elsewhere
- Your advisor, friends can help (how?)
- Learn to have a conversation
 - There are interesting topics outside your research
 - Do not be arrogant, but don't be a pushover either
- Follow-up

Networking via research internships

- Do them if you can (why?)
 - Learn about other research, ways of doing things
 - Get strong external letter
 - Be introduced to wider group of people in your community
 - Ok to even do 2-3 (best not in last couple years)
- Plan to write a paper on what you did (even if you have to do all the work)
- If you have choices pick based on mentor and not based on project
 - Keep in touch with your mentors (and fellow interns)
- BTW, you'll make a pile of \$\$\$ vs TA/GSR

Networking at home

• Other faculty

- You will need 3-5 letters, yet you don't have 3-5 advisors... hmmm?
- Go to seminars in your area regularly; introduce yourself to other faculty; if your advisor is amenable do a project with another faculty member

Other students

- Leave your lab
- The senior grad student down the hall may be on the hiring committee at some school in two years
- You have to know more than just your field

Visitors

- Go to distinguished lectures in any area (why?)
- If there is a chance to meet visitors in your area, do it¹⁰

Communications issues

- Myth: great research shines through
- **Reality**: great communications skills are as important (if not more so) than research
- Key issues
 - Story-telling
 - Writing
 - Presentation

Storytelling

- All papers and talks are first and foremost exercises in storytelling
 - How should you think about my problem?
 - Why should I care about the problem?
 - Why should I care about your solution?
 - Must grab attention without being arrogant
- This isn't just sophistry: the *story* is a HUGE part of the academic contribution
 - Example: RAID
- Terribly under-rated in importance...

Beginning story-telling tips

- Figure out what *kind* of paper you're writing
- Find good examples of that kind of paper
 Ask around if you're not sure
- Try to understand (or copy) the approach taken by those exemplars

Newell's kinds of theses (applies equally well to papers)

- Opens up new area
- Provides unifying framework
- Resolves long-standing question
- Thoroughly explores an area
- Contradicts existing knowledge
- Experimentally validates theory
- Produces an ambitious system
- Provides empirical data
- Derives superior algorithms
- Develops new methodology
- Develops a new tool
- Produces a negative result

Other paper philosophies

- Butler Lampson: three "kinds" of papers to strive for
 - First paper
 - Best paper
 - Last paper
- Andy Tannenbaum's rule
 - One key idea per paper; more can be confusing and less is worthless

Intros:

writing and presentation

- The Intro is perhaps the most important parts of any paper/presentation
 - Sets context
 - Explains how to look at the problem
 - Presents most impressive result
 - Keeps interest of reader in the first minute/page
- What needs to be in there
 - Why does anyone care about this problem?
 - What is done currently?
 - What is your key insight into improving it?
 - How much better are you making it?

Writing

- Writing is absolutely critical (by far, easiest way to get your paper rejected)
- Read Strunk and White
- Read examples of well-written papers in your field
- Think about writing in three pieces:
 - Introduction (sells the story)
 - Organization (what is beginning, middle, end)
 - What does each section need to demonstrate ?
 - How is it linked to its neighboring sections?
 - Paragraph structure within each section
 - Transition, context, meat, resolution, segue
- You must practice
 - Multiple drafts; write routinely and throw it away
 - Try not to get in the habit of letting your advisor write your papers
 - Get help from other students or from other campus resources

Common writing mistakes

- Writing like you speak
- Bad segues (why did the last paragraph end)
- Flat introduction (most important part of paper)
- Don't define terms (what's a quatloo again?)
- Don't mention limitations or hide weaknesses (kick me)
- Aren't clear what's *been* done vs what *could* be done
- Related work (not researched, or dumps on everyone)
- No spell check or grammar check
- One draft and ship it
- Run-on sentences
- Passive voice
 - Experiments have been conducted to test the hypothesis (passive)
 - We conducted experiments to test the hypothesis (active)

Presentation

- Critical easiest way to not get a job after getting an interview
- Need to condense story into 20-30min (paper talk) or 50min (job talk) slot
- Need to hold interest and not lose people, yet clearly do something important and hard
- But can't possibly cover all details
- Need to speak clearly, concisely and confidently
- Then people will try to tear you down (Q&A)

Presentation Tips (mostly from David Patterson)

- Use illustrations minimize text (this is a bad talk BTW)
- Be concise in using text (no sentences)
- Use large type (24 point min)
- Use color to separate features
- Skip slides if you need to (figure out which ones you can skip in advance)
- Do not over-animate (only use animation of it helps understanding)
- Allocate 2 minutes per slide and leave time for Q&A
- Humor but only if you're funny (its not up to you)
- Go to other people's practice talks
- You **MUST** practice in front of real people multiple times!
- Video if you're hardcore

Q&A issues

- Do practice Q&A really... do this.
- Prepare backup slides around obvious questions
- Make sure you understand the question before you answer
- If you don't know the answer, **don't** make one up **ever**.
- Prepare how to handle tough questions:
 - Questioning the premise
 - We did it at IBM in the 1950s
 - I believe there is a flaw in lemma 6
 - How is this different from xxx?
- Learn how to defer
- If you're *very* funny, learn how to use humor to diffuse

Quick aside: personality

• Personality issues count

- Likeable/admirable people get better support
- From employers, advisors, colleagues, etc
- We all have personality defects
 - Arrogant, undermotivated, underappreciative, martyr complex, gossip, loner, mean-spirited, unempathic, immature, poor sense of humor, sycophant, manipulative, etc
 - Learn to know yours and try to improve...
 - More than anything else learn to be modest, gracious and hard-working
 - Screwing up on these can be career-limiting

Research issues

- Topic selection
 - Pick a topic that **someone** cares about
 - Improvement on known problem vs new problem (how to demonstrate innovation)
 - Short term vs long term (tradeoff)
 - Track technology trends and changes
 - What is your secret weapon or unfair advantage?
- Problem definition
 - Avoid LPUs
 - But don't need to solve everything in one paper (art)
- Publications
 - Venue more important than quantity
 - Collaboration is good, not bad

Quick aside: collaboration

- Myth: I shouldn't work with other students because then I have share the credit
 - This is a **HUGE** mistake
- Reality:
 - Huge multiplier in publication (breadth, quantity and quality)
 - Provides more opportunities to learn
 - More opportunities to impress faculty (remember those 3-5 letters)
 - Moreover, in industry and labs, working in a group is the norm – people look for this

Research issues #2

- How long on a problem?
 - Your approach will have flaws (don't give up)
 - Don't follow a rat-hole forever (no results for a year is a big warning sign)
- Methodology
 - Be rigorous in your evaluation
 - Strive to do realistic evaluations (counter-example: economic computer virus analysis)
 - This may mean implementing something!
 - Or at least get real data!
 - Experimental fields: especially true
 - Most compare to best known work

Meta issue:

Understanding your community

- You need to understand your community, both for selling your research and for networking
- What is a community?
- Who are the leaders in your community
 - Whose papers get published?
 - Who is on the PC?
 - Who is being cited?
- What are the hot/contentious topics?
 - Read the last two proceedings of the top conferences
 - Ask around which were the best papers
 - Ask why? Do you agree?
 - Join community mailing lists and organizations

Graduate Career Pitfalls

- I need the most famous advisor
- I rule (arrogance)
- I suck (self-deprecation)
- Wait for advisor to tell you what to do (XXX)
 - Be assertive about what you need
- Follow advisor's advice blindly
 - Need to be able to argue with advisor
- I need to do great work from day #1
- I need to work solo/carve out my niche on day one
 - Group projects help your career
 - Counterpoint: be careful with very large group projects (2yrs+)
- Not honest with self about career prospects

Other resources

- <u>http://www.cs.berkeley.edu/~pattrsn/talks/</u> <u>BadCareer3.ppt</u>
- www.cs.berkeley.edu/~pattrsn/ta lks/writingtips.html

Questions?