

Symbiosis International (Deemed University)

COURSE DETAILS

Name of the Programme : Master of Science (Data Science)

Semester : I

Course Name : Statistical Computing

Course Code : T6688

No. of Credit : 4

Learning Objectives:

The Course aims at providing students with a good knowledge of computational methods in the field of statistics. Particular relevance is given to numerical methods as the course means to provide students with the ability to solve numerical problems using appropriate software tools.

Pre-requisites:

Algebra and Calculus

Course Outline:

Topic
Random number generation, Requisites of a good random
number generator, methods of random number generation
such as linear congruential, mixed congruential and
multiplicative congruential. Tests of randomness, digit
frequency test and serial correlation, selection of a random
number generator. Methods of generating random variables
(model sampling)


SYMBIOSIS SCHOOL FOR ONLINE AND DIGITAL LEARNING

Symbiosis International (Deemed University)

2	Optimization methods, direct search, grid search,
	interpolatory search, gradient search. Newton-Raphson
	method, Muller's method, Aitken's extrapolation.
3	Numerical integration: quadrature formula, double
	integration, singularity, Gaussian integration.
	Monte Carlo Methods: Monte Carlo integration and Simple
	case studies, applications of Monte Carlo methods to
	compute expected values of functions of random variables.
4	Computation of probabilities and percentage points in
	selected probability distribution, verification of WLLN and
	CLT using random number generator, simulating sampling
	distribution of a test statistic.
5	Finding zeros of function: interpolation, Newton-Raphson
	method, Secant method etc
6	Problem solving with statistical software

Books Recommended:

- 1. Rizzo Maria L (2008). Statistical computing with R. London: Chapman & Hall/CRC, c2008.
- 2. Kennedy W. J. & Gentle J. E. (1980). Statistical Computing (Marcel Dekker)
- 3. Thisted R. A.(1988). Elements of Statistical Computing, (Chapman and Hall)
- 4. Krishnamurthy V. & Sen (1993). Numerical Algorithm Computation in Science and Engineering. (Affiliated East West Press), Second edition
- 5. Law, A.M. and Kelton, W.D. (2000). Simulation, Modeling and Analysis Third Edition. (Tata McGraw Hill)
- 6. Rajaraman V. (1993). Computer Oriented Numerical Methods, (Prentice-Hall). Fourth edition
- 7. Ripley B. D.(1987) Stochastic Simulation. (John Wiley)


SYMBIOSIS SCHOOL FOR ONLINE AND DIGITAL LEARNING

Symbiosis International (Deemed University)

- 8. Ross, S. (2000). Introduction to Probability Models. (Academic Press)
- 9. Schilling, R.J. and Harris, S.L.(2002). Applied Numerical Methods for Engineers Using MATLAB and C, (Thomson and Brooks/Cole, Singapore)