

SECOND SEMESTER 2017-2018 COURSE HANDOUT (Part II)

In addition to Part I (General Handout for all courses appended to the time table) portion here give specific details regarding the course.

Course Number : MATH F113

Course Title : Probability & Statistics

Instructor-In-Charge: PRADIPKUMAR H. KESKAR

Instructors : C. B. Gupta, Chandra Shekhar, Jitender Kumar, Krishnendra

Shekhawat, Priyanka Kumari, Rajesh Kumar, Rajiv Kumar, Santosh Kumar Yadav, Satyendra Singh, Shivi Agarwal, Shruti, Sumanta

Pasari, Suresh Kumar, Swati Sharma

1. Scope and objective of the course:

Probability theory deals with many real life problems, which either inherently involve the chance phenomena or describe the behavior of the system explicitly with statistical properties. Interpretation of the system behavior in many engineering aspects depends on concept of probability and statistics that familiarize with the computational aspects. The course deals with basic properties of various distributions and other related things.

2. Text Books:

1. Milton, J. S. and Arnold, J. C.: Introduction to Probability and Statistics Principles and Applications for Engineering and the Computing Sciences, 4th edition, Tata McGraw-Hill, 2007.

3. Reference Books:

- 1. Meyer, P. L.: Introduction to Probability & Statistics, 2nd edition, Oxford & IBH, 1970.
- 2. Ross, Sheldon M.: Introduction to Probability Models, 3rd edition, Elsevier, 2009.
- 3. Walpole, R. E., Myers, R. H., Myers, S. L., Ye, K.: Probability & Statistics for Engineers and Scientists, 8th edition, Pearson Education, 2007.
- 4. Johnson, R. A.: Miller Freund's Probability and Statistics, 7th edition, PHI, 2005.

4. Lecture Plan:

Module	Lecture session	Sections	Learning Outcome	
1. Various Concepts in	L 1 Introduction to probability, sample spaces, events, permutations and combinations	1.1, 1.2, 1.3	Formulating the foundations for probability	
Probability Theory	L 2-4 Axioms of probability, conditional probability, independence and the multiplication rule, Bayes' theorem	2.1, 2.2, 2.3, 2.4	vis a vis practical notions	
2. Discrete Distributions L 5-8 Random variables, discrete probable densities, cumulative distribution, expect variance and standard deviation, geomet distribution, moment generating function		3.1, 3.2, 3.3, 3.4	Understanding basic theory of discrete distributions and studying important discrete distributions	
	L 9-11 Binomial distribution, hypergeometric distribution, Poisson distribution	3.5, 3.7, 3.8		
3. Continuous Distributions	L 12-15 Continuous densities, cumulative distribution and distribution parameters, uniform distribution, gamma distribution, exponential and chi-squared distribution.	4.1, 4.2, 4.3	To understand theory of continuous distributions and study some important continuous distributions	
	L 16-20 Normal distribution, standard normal distribution, Chebyshev's inequality, normal approximation to binomial distribution	4.4, 4.5, 4.6		
4. Joint Distributions and Simulation	Distributions L 21-24 Joint densities and independence,		Simultaneous behavior of several random variables and simulating a random experiment	
	L 25-26 Simulation of discrete and continuous random variables	3.9, 4.9		
5. Descriptive Statistics and Estimation	tatistics and L 27-28 Random sampling, sample statistics		Concepts of sampling and their applications to estimate population parameters	

6. Statistical Inference	L 32-35 Interval estimation of variability, estimating the mean and Student-t distribution, hypothesis testing, hypothesis tests on the mean L 36-38 Estimating proportions, hypothesis tests on a proportion	8.1, 8.2, 8.3, 8.4, 8.5 9.1, 9.2	Applications to estimation of intervals and testing of hypotheses on population parameters
7. Simple Linear Regression and Correlation	L 39-40 Model and parameter estimation, correlation	11.1, 5.3, 11.6	To study nature of relationship between random variables

5. Evaluation Scheme:

EC	Evaluation	Duration	Weightage	Marks	Date & Time	Remarks
No.	Component		(%)			
1	Mid-Semester	90 mins	35	105	8/3 11:00 - 12:30 PM	Closed Book
2	Class Tests (quizzes)	15 minutes each	20	60	Unannounced	Closed Book (Best 3 out of 4)
3	Comprehensive	180 mins	45	135	8/5 AN	Closed / Open Book

6. Announcements:

All notices in relation to the above course will be posted on NALANDA and Department of Mathematics notice board.

7. Make-up policy:

Make-up for the mid-semester/comprehensive examination will be given to genuine cases with prior permission only. For Class Tests component, there will be **NO** make-up under **any circumstances**.

8. Chamber consultation hour:

To be announced in the respective tutorial class by the respective instructor.

Instructor-In-Charge MATH F113

