Course Code	Course Title		L	T	P	J	С
MAT2001	Statistics for Engineers		3	0	2	0	4
Prerequisites	MAT1011 - Calculus for Engineers	Syllabus Version		1.0			

Course Objectives (CoB):

- [1]. To provide students with a framework that will help them choose the appropriate descriptive methods in various data analysis situations.
- To analyse distributions and relationship of real-time data.
- [3]. To apply estimation and testing methods to make inference and modelling techniques for decision making.

Course Outcome (CO):

At the end of the course the student should be able to:

- [1]. Compute and interpret descriptive statistics using numerical and graphical techniques.
- [2]. Understand the basic concepts of random variables and find an appropriate distribution for analysing data specific to an experiment.
- [3]. Apply statistical methods like correlation, regression analysis in analysing, interpreting experimental data.
- [4]. Make appropriate decisions using statistical inference that is the central to experimental research.
- [5]. Use statistical methodology and tools in reliability engineering problems.
- [6]. Demonstrate R programming for statistical data.

Student Learning Outcome (SLO):

- [1]. Having an ability to apply mathematics and science in engineering applications.
- Having a clear understanding of the subject related concepts and of contemporary issues. [2].
- Having computational thinking (Ability to translate vast data in to abstract concepts and to [7]. understand database reasoning).
- Having problem solving ability- solving social issues and engineering problems.

[14]. Having an ability to design and conduct experiments, as well as to analyse and interpret data.

	Topics	Lecture Hrs	CO		
Module: 1	Introduction to Statistics	6 hours	CO: 1		
Introduction to Statistics and Data Analysis – Measures of Central Tendency – Measures of Variability –					
[Moments -Skewness-Kurtosis (Concepts Only)].					
Module: 2	Random Variables	8 hours	CO: 2		

Introduction - Random Variables - Probability Mass Function, Distribution and Density Functions -Joint Probability Distribution and Joint Density Functions - Marginal, Conditional Distributions and Density Functions - Mathematical Expectation and its Properties - Covariance - Moment Generating

Function - Characteristic Function. **Correlation and Regression** Module: 3 CO: 3 4 hours

Correlation and Regression – Rank Correlation – Partial and Multiple Correlation – Multiple Regression. **Probability Distributions** CO: 2 Module: 4 7 hours Binomial Distribution – Poisson Distribution – Normal Distribution – Gamma Distribution – Exponential

Distribution - Weibull Distribution. Module: 5 **Hypothesis Testing - I** 4 hours CO: 4

Testing of Hypothesis - Introduction - Types of Errors - Critical Region - Procedure of Testing Hypothesis – Large Sample Tests – *Z*-Test for Single Proportion, Difference of Proportions, Single Mean and Difference of Means.

9 hours Module: 6 **Hypothesis Testing - II**

Small Sample Tests – Student's t-Test – F-Test – Chi-Square Test – Goodness of Fit – Independence of Attributes - Design of Experiments - Analysis of Variance - One and Two Way Classifications - CRD-RBD- LSD.

Module: 7	Reliability	5 hours	CO: 5		
Basic Concepts - Hazard Function - Reliabilities of Series and Parallel Systems - System Reliability -					
Maintainability – Preventive and Repair Maintenance – Availability.					
Module: 8	Contemporary Issues	2 hours	CO: 4		
Industry Expert Lecture					
	Total Lecture hours	45 hours			
Tout book (a)					

Text book(s)

- Probability and Statistics for engineers and scientists, R.E.Walpole, R.H.Myers, S.L.Mayers and K.Ye, 9th Edition, Pearson Education (2012).
- Applied Statistics and Probability for Engineers, Douglas C. Montgomery, George C. Runger, 6th Edition, John Wiley & Sons (2016).

Reference Books

- Reliability Engineering, E.Balagurusamy, Tata McGraw Hill, Tenth reprint 2017.
- Probability and Statistics, J.L.Devore, 8th Edition, Brooks/Cole, Cengage Learning (2012).
- Probability and Statistics for Engineers, R.A.Johnson, Miller Freund's, 8th edition, Prentice Hall India (2011).
- Probability, Statistics and Reliability for Engineers and Scientists, Bilal M. Ayyub and Richard H. McCuen, 3rd edition, CRC press (2011).

Mode of Evaluation

Digital Assignments (Solutions by using soft skills), Continuous Assessment Tests, Quiz, Final Assessment Test.

Assessment rest.					
List of Experiments (Indicative)				CO: 6	
 Introduction: Understanding Da 	Introduction: Understanding Data types; importing/exporting data.			2 hours	
 Computing Summary Statistics and Graphical Representations. 	computing summary statistics / proteing and visualizing data using rabulation			2 hours	
	Applying correlation and simple linear regression model to real dataset; computing and interpreting the coefficient of determination.			2 hours	
 Applying multiple linear regression model to real dataset; computing and interpreting the multiple coefficient of determination. 				2 hours	
Fitting the following probability	Fitting the following probability distributions: Binomial distribution			2 hours	
Normal distribution, Poisson distribution				2 hours	
Testing of hypothesis for One sample mean and proportion from real-time problems.			l-time	2 hours	
Testing of hypothesis for Two sample means and proportion from real-time problems			l-time	2 hours	
Applying the t test for independent and dependent samples				2 hours	
 Applying Chi-square test for goodness of fit test and Contingency test to real dataset 			o real	2 hours	
Performing ANOVA for real	dataset for Completely ran	ndomized d	esign,	2 hours	
Randomized Block design ,Latin square Design					
Total Laboratory Hours		lours	22 hours		
Mode of Evaluation					
Weekly Assessment, Final Assessment Test					
Recommended by Board of Studies 03-06-2019					
Approved by Academic Council	No. 55	Date:	13-06-2	2019	