

Mathematics: Research opportunities in India

Presentation at the 2012 IWM Meeting, IMSc, Chennai

Vijaylaxmi Trivedi

School of Mathematics,
Tata Institute of Fundamental Research, Mumbai
vija@math.tifr.res.in

9th January 2012

- TIFR is located in a beautiful campus, in South Mumbai, situated next to the Arabian sea.

- TIFR is located in a beautiful campus, in South Mumbai, situated next to the Arabian sea.
- The library subscribes to most of the important journals in mathematics, and has a well stocked reference library.

- TIFR is located in a beautiful campus, in South Mumbai, situated next to the Arabian sea.
- The library subscribes to most of the important journals in mathematics, and has a well stocked reference library.
- The emphasis at TIFR is on *research*.

- TIFR is located in a beautiful campus, in South Mumbai, situated next to the Arabian sea.
- The library subscribes to most of the important journals in mathematics, and has a well stocked reference library.
- The emphasis at TIFR is on *research*.
Teaching is *voluntary*.

- TIFR is located in a beautiful campus, in South Mumbai, situated next to the Arabian sea.
- The library subscribes to most of the important journals in mathematics, and has a well stocked reference library.
- The emphasis at TIFR is on *research*. Teaching is *voluntary*.
- We have ~ 30 faculty members, with strengths in *Algebraic geometry, Number theory, Lie theory, Ergodic theory, Algebra, Topology and Combinatorics*.

- TIFR is located in a beautiful campus, in South Mumbai, situated next to the Arabian sea.
- The library subscribes to most of the important journals in mathematics, and has a well stocked reference library.
- The emphasis at TIFR is on *research*. Teaching is *voluntary*.
- We have ~ 30 faculty members, with strengths in *Algebraic geometry, Number theory, Lie theory, Ergodic theory, Algebra, Topology and Combinatorics*.
- TIFR runs a PhD program, and an active program for Visitors (including Postdoctoral visitors).

- TIFR is located in a beautiful campus, in South Mumbai, situated next to the Arabian sea.
- The library subscribes to most of the important journals in mathematics, and has a well stocked reference library.
- The emphasis at TIFR is on *research*. Teaching is *voluntary*.
- We have ~ 30 faculty members, with strengths in *Algebraic geometry, Number theory, Lie theory, Ergodic theory, Algebra, Topology and Combinatorics*.
- TIFR runs a PhD program, and an active program for Visitors (including Postdoctoral visitors).

Similar information holds true for other research institutions like **TIFR-CAM (Bengaluru), IMSc (Chennai), HRI (Allahabad)**

- TIFR is located in a beautiful campus, in South Mumbai, situated next to the Arabian sea.
- The library subscribes to most of the important journals in mathematics, and has a well stocked reference library.
- The emphasis at TIFR is on *research*. Teaching is *voluntary*.
- We have ~ 30 faculty members, with strengths in *Algebraic geometry, Number theory, Lie theory, Ergodic theory, Algebra, Topology and Combinatorics*.
- TIFR runs a PhD program, and an active program for Visitors (including Postdoctoral visitors).

Similar information holds true for other research institutions like **TIFR-CAM (Bengaluru)**, **IMSc (Chennai)**, **HRI (Allahabad)**— other than the Arabian sea view!

The TIFR Ph.D. Program

- TIFR is a Deemed University, and grants Ph.D. degrees.

The TIFR Ph.D. Program

- TIFR is a Deemed University, and grants Ph.D. degrees.
- Admission process (for graduate students/Ph.D. students):

The TIFR Ph.D. Program

- TIFR is a Deemed University, and grants Ph.D. degrees.
- Admission process (for graduate students/Ph.D. students):
 - Written test (which is used to make a short list)

The TIFR Ph.D. Program

- TIFR is a Deemed University, and grants Ph.D. degrees.
- Admission process (for graduate students/Ph.D. students):
 - Written test (which is used to make a short list)
 - Interview for short-listed candidates (at TIFR)

The TIFR Ph.D. Program

- TIFR is a Deemed University, and grants Ph.D. degrees.
- Admission process (for graduate students/Ph.D. students):
 - Written test (which is used to make a short list)
 - Interview for short-listed candidates (at TIFR)
- Eligibility:

The TIFR Ph.D. Program

- TIFR is a Deemed University, and grants Ph.D. degrees.
- Admission process (for graduate students/Ph.D. students):
 - Written test (which is used to make a short list)
 - Interview for short-listed candidates (at TIFR)
- Eligibility: Minimum requirement is a Bachelor's degree in math./stat. /science / tech.

The TIFR Ph.D. Program

- TIFR is a Deemed University, and grants Ph.D. degrees.
- Admission process (for graduate students/Ph.D. students):
 - Written test (which is used to make a short list)
 - Interview for short-listed candidates (at TIFR)
- Eligibility: Minimum requirement is a Bachelor's degree in math./stat. /science / tech.
- Students without Master's degree in mathematics are encouraged to obtain one along the way to a Ph.D.

The TIFR Ph.D. Program

- TIFR is a Deemed University, and grants Ph.D. degrees.
- Admission process (for graduate students/Ph.D. students):
 - Written test (which is used to make a short list)
 - Interview for short-listed candidates (at TIFR)
- Eligibility: Minimum requirement is a Bachelor's degree in math./stat. /science / tech.
- Students without Master's degree in mathematics are encouraged to obtain one along the way to a Ph.D.
- Selected candidates receive a stipend and contingency grant during their study.

- Accommodation and canteen facilities are available in the campus.

After admission

- Accommodation and canteen facilities are available in the campus.
- In the first year, courses are given in basic areas of mathematics:
(1) *algebra* (2) *analysis* (3) *topology*.

- Accommodation and canteen facilities are available in the campus.
- In the first year, courses are given in basic areas of mathematics:
(1) *algebra* (2) *analysis* (3) *topology*.
Evaluation is by two written tests (one per semester) and an interview at the end of the year.

- Accommodation and canteen facilities are available in the campus.
- In the first year, courses are given in basic areas of mathematics:
(1) *algebra* (2) *analysis* (3) *topology*.
Evaluation is by two written tests (one per semester) and an interview at the end of the year.
- The second year is allotted for preparatory studies for the Ph.D. work.

- Accommodation and canteen facilities are available in the campus.
- In the first year, courses are given in basic areas of mathematics:
(1) *algebra* (2) *analysis* (3) *topology*.
Evaluation is by two written tests (one per semester) and an interview at the end of the year.
- The second year is allotted for preparatory studies for the Ph.D. work.
- The Ph.D. programs at the other research institutes share many of these features.

I now discuss the *Visiting students research programme* (VSRP) at TIFR, Mumbai (similar programs exist at other institutes).

I now discuss the *Visiting students research programme* (VSRP) at TIFR, Mumbai (similar programs exist at other institutes).

- For students doing Master's degree with *good academic record* and with *motivation to do research*.

I now discuss the *Visiting students research programme* (VSRP) at TIFR, Mumbai (similar programs exist at other institutes).

- For students doing Master's degree with *good academic record* and with *motivation to do research*.

Exceptionally good and motivated students doing B.Sc./B.Tech are also considered.

I now discuss the *Visiting students research programme* (VSRP) at TIFR, Mumbai (similar programs exist at other institutes).

- For students doing Master's degree with *good academic record* and with *motivation to do research*.
Exceptionally good and motivated students doing B.Sc./B.Tech are also considered.
- VSRP students visit TIFR for 4 weeks in summer.

I now discuss the *Visiting students research programme* (VSRP) at TIFR, Mumbai (similar programs exist at other institutes).

- For students doing Master's degree with *good academic record* and with *motivation to do research*.
Exceptionally good and motivated students doing B.Sc./B.Tech are also considered.
- VSRP students visit TIFR for 4 weeks in summer.
- They are guided through an *advanced reading course*.

I now discuss the *Visiting students research programme* (VSRP) at TIFR, Mumbai (similar programs exist at other institutes).

- For students doing Master's degree with *good academic record* and with *motivation to do research*.
Exceptionally good and motivated students doing B.Sc./B.Tech are also considered.
- VSRP students visit TIFR for 4 weeks in summer.
- They are guided through an *advanced reading course*.
There are weekly special lectures called 'VSRP colloquiums' to introduce them to more advanced areas of mathematics.
- They are given TA/DA, accommodation, stipend and access to library and other facilities.

Other institutions

We list a number of other institutions offering Ph.D. programs in mathematics. These have some similarities with the research institutes, and also differences (particularly in their mathematical fields of interest).

Other institutions

We list a number of other institutions offering Ph.D. programs in mathematics. These have some similarities with the research institutes, and also differences (particularly in their mathematical fields of interest).

- Indian Statistical Institutes (**ISIs**). These have strong programs in areas like Analysis, Probability, Statistics etc. They have 3 campuses nationwide (Kolkata, Delhi, Bengaluru) with mathematics programs.
- Indian Institute of Science, Bengaluru (**IISc**). Apart from applied mathematics, they have strengths in complex analysis and geometry/topology.
- Indian Institutes of Technology (**IITs**). These have programs oriented towards Analysis and Applications of mathematics, though this is now changing (e.g. number theory, at IIT Mumbai).
- **IISERs, NISER**. These new institutions also have mathematics Ph.D. programs.

I next discuss opportunities funded by the *Department of Science and Technology* (DST).

I next discuss opportunities funded by the *Department of Science and Technology* (DST).

- DST have numerous programmes to promote science; details are found on their website. Most of their funding is through *project grants*.

I next discuss opportunities funded by the *Department of Science and Technology* (DST).

- DST have numerous programmes to promote science; details are found on their website. Most of their funding is through *project grants*.
- One of them is to provide *project grants* to women scientists (post Masters and post Ph.D), who had a break in their career.

I next discuss opportunities funded by the *Department of Science and Technology* (DST).

- DST have numerous programmes to promote science; details are found on their website. Most of their funding is through *project grants*.
- One of them is to provide *project grants* to women scientists (post Masters and post Ph.D), who had a break in their career. The age limits are ≤ 35 years/ ≤ 50 years, respectively.

Now I discuss the opportunities funded by the *National Board for higher mathematics* (NBHM).

Now I discuss the opportunities funded by the *National Board for higher mathematics* (NBHM).

- NBHM financially supports research projects, scholarships for M.Sc. and Ph.D. programme.

Now I discuss the opportunities funded by the *National Board for higher mathematics* (NBHM).

- NBHM financially supports research projects, scholarships for M.Sc. and Ph.D. programme.
- It funds various activities (listed below) to further train students, undergraduates, post-graduates, teachers, doctorates and post-doctorates etc.

Now I discuss the opportunities funded by the *National Board for higher mathematics* (NBHM).

- NBHM financially supports research projects, scholarships for M.Sc. and Ph.D. programme.
- It funds various activities (listed below) to further train students, undergraduates, post-graduates, teachers, doctorates and post-doctorates etc.

I will discuss some of these programs in more detail now.

Mathematical training and talent search programme (MTTS).

Mathematical training and talent search programme (MTTS).

- This program aims is to teach mathematics, to undergraduates, in an interactive way.

Mathematical training and talent search programme (MTTS).

- This program aims is to teach mathematics, to undergraduates, in an interactive way.
- Training is by
 - giving regular courses, for 4 weeks, in one of the topics, in algebra, analysis, geometry, topology etc.,

Mathematical training and talent search programme (MTTS).

- This program aims is to teach mathematics, to undergraduates, in an interactive way.
- Training is by
 - giving regular courses, for 4 weeks, in one of the topics, in algebra, analysis, geometry, topology etc.,
 - having students seminars, thinking and writing assignments, and group discussions.

Mathematical training and talent search programme (MTTS).

- This program aims is to teach mathematics, to undergraduates, in an interactive way.
- Training is by
 - giving regular courses, for 4 weeks, in one of the topics, in algebra, analysis, geometry, topology etc.,
 - having students seminars, thinking and writing assignments, and group discussions.
 - lectures by experts (1 per course) from various institutions in the country.

Mathematical training and talent search programme (MTTS).

- This program aims is to teach mathematics, to undergraduates, in an interactive way.
- Training is by
 - giving regular courses, for 4 weeks, in one of the topics, in algebra, analysis, geometry, topology etc.,
 - having students seminars, thinking and writing assignments, and group discussions.
 - lectures by experts (1 per course) from various institutions in the country.
- They have 3 levels:
 - Level 0: IIInd Year Undergraduate students
 - Level I: IIIrd Year Undergraduate students
 - Level II: Ist Year postgraduate students.

Mathematical training and talent search programme (MTTS).

- This program aims is to teach mathematics, to undergraduates, in an interactive way.
- Training is by
 - giving regular courses, for 4 weeks, in one of the topics, in algebra, analysis, geometry, topology etc.,
 - having students seminars, thinking and writing assignments, and group discussions.
 - lectures by experts (1 per course) from various institutions in the country.
- They have 3 levels:
 - Level 0: IIInd Year Undergraduate students
 - Level I: IIIrd Year Undergraduate students
 - Level II: Ist Year postgraduate students.
- Teachers (college/university) may visit the programm for 1 to 2 weeks, to observe MTTS method of teaching.

ATM - Advanced training in mathematics

This is a program of advanced level Schools in mathematics.

This is a program of advanced level Schools in mathematics.

- ATM schools have lecture courses in the inter-related areas of algebra, analysis , PDE, discrete mathematics, geoemtry, number theory and topology.

This is a program of advanced level Schools in mathematics.

- ATM schools have lecture courses in the inter-related areas of algebra, analysis , PDE, discrete mathematics, geoemtry, number theory and topology.
- This integrated training programme aims to
 - provide basic and advanced knowledge in these areas, and

This is a program of advanced level Schools in mathematics.

- ATM schools have lecture courses in the inter-related areas of algebra, analysis , PDE, discrete mathematics, geoemtry, number theory and topology.
- This integrated training programme aims to
 - provide basic and advanced knowledge in these areas, and
 - emphasize their interconnectionsvia series of instructional schools.

This is a program of advanced level Schools in mathematics.

- ATM schools have lecture courses in the inter-related areas of algebra, analysis , PDE, discrete mathematics, geoemtry, number theory and topology.
- This integrated training programme aims to
 - provide basic and advanced knowledge in these areas, and
 - emphasize their interconnectionsvia series of instructional schools.
- The types of ATM Schools are:
 - AFS I, II - Annual foundational schools: for 1st year Ph.D. students.

This is a program of advanced level Schools in mathematics.

- ATM schools have lecture courses in the inter-related areas of algebra, analysis , PDE, discrete mathematics, geoemtry, number theory and topology.
- This integrated training programme aims to
 - provide basic and advanced knowledge in these areas, and
 - emphasize their interconnectionsvia series of instructional schools.
- The types of ATM Schools are:
 - AFS I, II - Annual foundational schools: for 1st year Ph.D. students.
 - AIS - Advanced Instructional schools: for more advanced Ph.D. students

This is a program of advanced level Schools in mathematics.

- ATM schools have lecture courses in the inter-related areas of algebra, analysis, PDE, discrete mathematics, geometry, number theory and topology.
- This integrated training programme aims to
 - provide basic and advanced knowledge in these areas, and
 - emphasize their interconnectionsvia series of instructional schools.
- The types of ATM Schools are:
 - AFS I, II - Annual foundational schools: for 1st year Ph.D. students.
 - AIS - Advanced Instructional schools: for more advanced Ph.D. students
 - ATMWC - workshop and conference for Researchers.

ATML - ATM schools for college and university lecturers

- There are 25 to 30 thousand teachers engaged in teaching mathematics to undergraduates and post graduates.

ATML - ATM schools for college and university lecturers

- There are 25 to 30 thousand teachers engaged in teaching mathematics to undergraduates and post graduates.
- A big bulk of researchers take their first lessons in higher mathematics from these teachers.

ATML - ATM schools for college and university lecturers

- There are 25 to 30 thousand teachers engaged in teaching mathematics to undergraduates and post graduates.
- A big bulk of researchers take their first lessons in higher mathematics from these teachers.
- To make mathematics look a fascinating rather than a dry subject, it is crucial that:

the teachers should have a thorough command over the branches of mathematics, at the undergraduate and post graduate level, along with their subtle points.

- **ATML is meant to give such overall training to teachers.**

- This is a 1 month or a 2 weeks long programme dedicated to two or one subjects, respectively.

ATML (contd.)

- This is a 1 month or a 2 weeks long programme dedicated to two or one subjects, respectively.
- The courses emphasize connections between different fields of mathematics.

ATML (contd.)

- This is a 1 month or a 2 weeks long programme dedicated to two or one subjects, respectively.
- The courses emphasize connections between different fields of mathematics.
- These are held during summer and winter breaks.

- This is a 1 month or a 2 weeks long programme dedicated to two or one subjects, respectively.
- The courses emphasize connections between different fields of mathematics.
- These are held during summer and winter breaks.
- Lecture notes and problem sets are distributed.

- This is a 1 month or a 2 weeks long programme dedicated to two or one subjects, respectively.
- The courses emphasize connections between different fields of mathematics.
- These are held during summer and winter breaks.
- Lecture notes and problem sets are distributed.
Available free software, information available on the internet etc. is made known to them.

- This is a 1 month or a 2 weeks long programme dedicated to two or one subjects, respectively.
- The courses emphasize connections between different fields of mathematics.
- These are held during summer and winter breaks.
- Lecture notes and problem sets are distributed.
Available free software, information available on the internet etc. is made known to them.
- Eligibility:
 - Should have cleared NET/SET or an equivalent examination.
 - Preferably below 30 years
 - Permanent lecturers in a College/University
 - Preference for those who are involved in Math. Olympiad etc.