Four year degree Program of Financial Mathematics

BS (Financial Mathematics)

DEPARTMENT OF MATHEMATICS UNIVERSITY OF KARACHI

Program overview

As a highly regarded discipline, mathematics both underpins contemporary life and is a fascinating subject in its own right. The skills learnt by studying and applying mathematics prove invaluable in solving the complex problems faced in business.

BS four year degree program aims to develop students' understanding of the foundations of financial mathematics, and to equip them with the knowledge of a range of mathematical and computational techniques that are required for a variety of quantitative positions in the financial sector.

The program starts with a compulsory pre-calculus course (FM301), which introduces some key concepts and techniques.

Depth of understanding prepares students to respond to today's rapidly evolving, world-wide economic and financial landscape. During four year program, students will be encouraged to focus in areas such as Business Management, Statistics, Mathematics and Risk Management.

This program will produce graduates, highly numerate and computer literate, and who have also developed well-honed analytical and other transferable skills, equipping them for a variety of interesting and rewarding careers.

Providing the ideal preparation for a career in finance, our BS Financial Mathematics consists on core courses of mathematics, statistics, economics and finance. This program also includes financial topics such as analysis of shares, equities, cash flows and interest rates, portfolio management along with an introduction to the principles of microeconomics and macroeconomics.

This degree provides high-level instruction in the mathematical theory underlying finance, and training in appropriate computational methods. It offers the following benefits:

- A focus on the development of student understanding of quantitative methodologies and techniques that are important for a range of jobs in investment banks and other financial institutions
- Research-led teaching that aims at enhancing students' critical appreciation of major issues and emerging theory in the area of financial mathematics
- Preparation for a range of careers in the financial sector, industry, and research
- The opportunity to improve personal skills, including logical reasoning, quantitative analysis, and the presentation of technical result

Many prestigious universities all over the world offer this degree program such as

Brunel University London Lancaster University

University of Nottingham The University of Kent

Cardiff University University of Heriot-Watt

The University of Chicago Stanford University etc.

Learning Outcomes

After getting this degree, students will be able to:

- > Apply deep understanding of a range of mathematical and statistical theories and algorithms of use in finance both in theory and practice
- Formulate, soundly and rigorously, solutions to applied mathematical and statistical problems by identifying and implementing relevant mathematical, statistical and computational tools and techniques
- Communicate their ability and knowledge, verbally and through written documentation, and have experienced team work
- Progress in employment or postgraduate study in areas of business finance or risk modeling
- Demonstrate and apply advanced modeling skills relevant to the intersection of business finance and applied mathematics
- Interpret, construct and apply tools from modern Financial Computer Simulation, select financial instruments appropriate to risk mitigation and employ mathematical tools germane to risk modelling

Eligibility: Intermediate/ A-Levels

Total Credit Hours: 126

Minimum CGPR Qualification: 2.20

DEPARTMENT OF MATHEMATICS UNIVERSITY OF KARACHI

Module of BS in Financial Mathematics

SEMESTER I			SEMESTER II		
300.1	Pakistan Studies	3+0	300.2	English	3+0
FM-301	Pre-calculus	3+0	FM-302	Calculus with Applications	3+0
FM-303 Introductory Statistics for 2+1 Business		FM-304	Multivariate Statistical Analysis	2+1	
FM-305	Microeconomics	3+0	FM-306	Macroeconomics	3+0
FM-307	Business Mathematics	3+0	FM-308	Introduction to Business Finance	3+0

SEMESTER III			SEMESTER IV		
400.1 Islamic Learning 3+0		400.2	Urdu	3+0	
FM-401	Mathematical Methods	3+0	FM-402	Multivariate Calculus and Geometry	3+0
FM-403	Inferential Statistics for Business	2+1	FM-404	Quantitative Methods in Business	2+1
FM-405	Money, Banking and Trade	3+0	FM-406	Pakistan Economics	3+0
FM-407	Financial Accounting-I	3+0	FM-408	Financial Accounting-II	3+0
FM-409	Programming Language-I	2+1	FM-410 Programming Language-II		2+1

	SEMESTER V			SEMESTER VI		
FM-501	Real and Complex Analysis	3+0	FM-502	Discrete Mathematics	3+0	
FM-503	Numerical Analysis-I	3+0	FM-504	Numerical Analysis-II	3+0	
FM-505	Differential Equations-I	3+0	FM-506	Differential Equations-II	3+0	
FM-507	Linear Algebra with Applications	3+0	FM-508	Actuarial Mathematics	3+0	
FM-509	Cost and Management Accounting-I	3+0	FM-510	Cost and Management Accounting-II	3+0	

	SEMESTER VII			SEMESTER VIII	
FM-601	FM-601 Operations Research 2+1			Analysis of Financial Report Writing	3+0
FM-603	Financial Derivatives	3+0	FM-604	Portfolio theory and Management	3+0
FM-605	Stochastic Processes	3+0	FM-606	Stochastic Calculus	3+0
	Optional-I			Optional-I	
	Optional-II			Optional-II	

Optional Courses

	Course	Optional Course Title	Credit
	No.		Hours
1	FM-607	Corporate Finance	3+0
2	FM-608	Games, Markets and Information	3+0
3	FM-609	Management Information System	3+0
4	FM-610	Financial Modelling and Simulation	3+0
5	FM-611	Discrete time Modelling and Derivative Security	3+0
6	FM-612	Life Insurance and Institutional Investment	3+0
7	FM-613	Principles of Risk	3+0
8	FM-614	Global Financial Market	3+0
9	FM-615	Equities Foreign Exchange and Commodities Modelling	3+0
10	FM-616	Interest rate and Credit Modelling	3+0
11	FM-617	Financial Computer Simulation- I	2+1
12	FM-618	Financial Computer Simulation- II	2+1
13	FM-619	Analysis of Financial Time Series	3+0

^{*}Optional Courses will be offered on the availability of course in charge or permission of Chairperson.

There is no restriction of even/odd course numbers in any semester except 617 and 618.

BS-I Financial Mathematics

SEMESTER I				SEMESTER II		
300.1 Pakistan Studies 3+0		300.2	English			
FM-301	Pre-calculus	3+0	FM-302	Calculus with Applications	3+0	
FM-303	Introductory Statistics for Business	2+1	FM-304	Multivariate Statistical Analysis	2+1	
FM-305	Microeconomics	3+0	FM-306	Macroeconomics	3+0	
FM-307	Business Mathematics	3+0	FM-308	Introduction to Business Finance	3+0	

First Semester

FM-301 Pre-Calculus (3+0)

Function and Graphs: Increasing, Decreasing, and Piecewise Functions, The Composition of Functions, Symmetry and Transformations, Quadratic Equations, Functions, Polynomial Functions and Modeling, Graphing Polynomial Functions, Polynomial Division

Theorems: The Remainder and Factor Theorems, Theorems about Zeros of Polynomial Functions

Some important functions: Rational Functions, Polynomial and Rational Inequalities, Inverse Functions, Exponential Functions, Logarithmic Functions

Matrices and Determinants: Matrix Operations, Determinants and Cramer's Rule, Nonlinear Systems of Equations and Inequalities

Sequence and Series: Arithmetic Sequences and Series, Geometric Sequences and Series, Mathematical Induction, The Binomial Theorem,

Trigonometry: Trigonometric Functions of All Angles, Graphs of Sine and Cosine Functions, Double-Angle, and Half Angle, Inverse of the Trigonometric Functions, The Law of Sines, The Law of Cosines, Complex Numbers: Trigonometric Form, Polar Coordinates and Graphs, De-Moivers Theorem and its applications, Hyperbolic and inverse functions, complex number representation in polar coordinates, Derivative, Integration

Books Recommended:

01. R. Larson, Precalculus, Cengage Learning (9th edition), 2013

- 02. J. Stewart, L. Redlin, S. Watson, Precalculus: Mathematics for Calculus, Brooks/Cole, 2013
- 03. C.Y. Young, Precalculus: with Limits, Wiley (2nd edition), 2013
- 04. D.G. Zill, J.M. Dewar, Precalculus with Calculus Previews, Jones & Bartlett Learning, 2011
- 05. P.A. Foerster, Precalculus with Trigonometry: Concepts and Applications, Key Curriculum Press, 2002
- 06. D. Cohen, T.B. Lee, D. Sklar, Precalculus, Brooks/Cole, 2011
- 07. E. Swokowski, J. Cole, Precalculus: Functions and Graphs, Enhanced Edition, Cengage Learning, 2016

FM-303 Introductory Statistics for Business (2+1)

Statistical Methods: Concepts of statistical population and sample from a population, quantitative and qualitative data, Nominal, ordinal and time series data, discrete and continuous data. Presentation of data by table and by diagrams, frequency distributions by histogram and frequency polygon, cumulative frequency distributions (inclusive and exclusive methods) and ogive. Bivariate data-scatter diagram, principle of least squares and fitting of polynomials and exponential curves. Measures of location (or central tendency) and dispersion. moments, measures of skewness and kurtosis, absolute moments and factorial moments, Inequalities concerning moments, Sheppard's corrections. Theory of attributes: Consistency of data, conditions for consistency, independence and association of attributes, measures of association and contingency.

Probability Theory: Permutation, Combination, Random experiments, sample point and sample space, event, algebra of events. Definition of Probability – classical and relative frequency approach to probability; Richard Von-Mises, and Kolmogorov's approach to probability, merits and demerits of these approaches (only general ideas to be given), theorems on probability, conditional probability, independent events, Bayes theorem and its applications.

Random Variables: Discrete and continuous random variables, p.m.f., p.d.f., c.d.f. illustrations of random variables and its properties. Univariate transformations. Expectation of random variable and its properties. Moments and cumulants, moment generating function. Cumulant generation function and characteristic function.

- 01. Thomas H. Wonnacott, Ronald J. Wonnacott, Introductory Statistics for Business and Economics, Textbook and Workbook, (4th edition)
- 02. Thomas H. Wonnacott, Ronald J. Wonnacott, Introductory Statistics, 5th Edition, ISBN: 978-0-471-61518-7
- 03. Richard N. Landers, A Step-by-Step Introduction to Statistics for Business, SAGE Publishing

- 04. Michael Barrow, Statistics for Economics, Accounting and Business Studies, Pearson Education (6th edition), 2013
- 05. Goon A.M., Gupta M.K. and Dasgupta B., Fundamentals of Statistics, Vol. I, World Press (8th edition), Kolkata, 2005
- 06. Goon, A.M., Gupta, M.K. and Dasgupta, B., An Outline of Statistical Theory, Vol. I, World Press (4th edition), Kolkata, 2003

FM-305 Microeconomics (3+0)

Introduction: An overview of the social system, Economy as integral part of the social system, Economic agents and economic problem, Economics as a science of choices between competing wants and limited resources, Classification of economics, Importance and scope of micro-economics, Basic concepts: Commodities, Income and Resources, Production and Consumption, Exchange and Distribution.

The Price Mechanism: The concept of a market economy, Laws of demand and supply, schedules & graphs of demand and supply, Market equilibrium and determination of price, Movement along and shifting of demand and supply curves, Concept of elasticity of demand and supply, Importance of elasticity.

Consumer's Behavior: Consumers/ households as economic agents, Problem of the consumers, The utility theory, Laws of diminishing marginal utility and equi-marginal utilities, Budget constraint and consumer's equilibrium, Individual demand and market demand, Introduction to demand elasticity.

Firms and Industries: Business enterprises, Forms of business organization: Proprietorship, Partnership, Joint stock companies, Multinational corporations, Classification of the firms, Production and supply of commodities (goods and services), Objectives of the firm: The profit motive, Output maximization and cost minimization, Industrial structure & market supply.

Production and Cost Functions: Production function, Primary inputs: factors of production, Secondary/intermediate inputs: Raw material and energy, The laws of returns, Revenues of the firm: total, average and marginal revenues, Cost function: Total, average and marginal costs, Short-run and Long-run costs, Equilibrium of the firm.

Market Structure: Classification of markets according to nature of commodity, extent, time and degree of competition, Perfect competition among buyers and sellers, Imperfect competition: Monopoly and Monopsony, Monopolistic competition, Price determination, The need for market regulation and role of the government, Public goods and their provision beyond the market.

Books Recommended:

01. N. Gregory Mankiw, Principles of Microeconomics, Cengage Learning, 7th edition, 2014

- 02. David Besanko and Ronald Braeutigam, Microeconomics, Wiley, 4th edition, 2014
- 03. Michael Parkin, Microeconomics, Prentice Hall, 11th edition, 2013.
- 04. Robert Frank and Ben Bernanke, Principles of Microeconomics, McGraw-Hill/Irwin, 5th edition, 2012.
- 05. Robert Pindyck and Daniel Rubinfeld, Microeconomics, Prentice Hall, 8th edition, 2012.

FM-307 Business Mathematics (3 + 0)

Accounts and Banking: Business Formulas, Ratio and Proportion, Electronic Banking, Checking Accounts, and Check Registers, Checking Services and Credit-Card Transactions, Bank Statement Reconciliation, Simple interest, Compound Interest, Interest rate, annuities.

Earning and Taxes: Gross Earnings: Wages and Salaries, Gross Earnings: Piecework and Commissions, Social Security, Medicare, and Other Taxes, Income Tax Withholding

Markup and Discounts: Series Discounts and Single Discount Equivalents, Cash Discounts: Ordinary Dating Methods, Cash Discounts: Other Dating Methods, Markup on Cost, Markup on Selling Price, Markdown, Turnover and Valuation of Inventory

Analysis on Tax: Property Tax, Personal Income Tax, Straight-Line Method, Declining-Balance Method, Sum-of-the-Year's-Digits Method, Units-of-Production Method, Modified Accelerated Cost Recovery System, The Income Statement, Analyzing the Income Statement, The Balance Sheet, Analyzing the Balance Sheet

Books Recommended:

- 06. K. Trivedi, C. Trivedi, Business Mathematics, Pearson, 2011.
- 07. P.K. Giri, J. Banerjee, Introduction to Business Mathematics, Academic Publishers, 2009.
- 08. M. Hansen, Business Math, South-Western, 2010.
- 09. J.E. Deitz, J.L. Southam, Contemporary Business Mathematics, South-Western, 2012.
- 10. G. Clendenen, S.A. Salzman, Business Mathematics, Pearson, 2015

Second Semester

FM-302 Calculus with Applications (3+0)

Introduction: Real Numbers & its properties, Introduction to functions, domain, range, symmetry tests, Graph of functions

Limits & Continuity: Limits, Continuity, Tangent lines & Rate of Change,

Some especial types of Functions: Logarithmic & exponential functions, Inverse functions, hyperbolic functions, inverse trigonometric & hyperbolic functions

Introduction to derivatives: Techniques of differentiation, Chain rule and implicit differentiation, derivatives of Inverse functions, hyperbolic functions, inverse trigonometric & hyperbolic functions, Applications of differentiation, Maxima and Minima of a function of single variable, Marginal analysis and approximations using increments, Indeterminate forms and L' Hospital Rule

The Integral: Riemann integral, Integration techniques, Integration by substitution, differentiation & integration of logarithmic & exponential function, Integrals of inverse trigonometric & hyperbolic function, Integration of Power of sine, cosine, secant and tangent, by parts, trigonometric substitution, Improper integrals, additional applications to business and economics, Beta and gamma integrals

Differential Equations I: Differential equations, formation and solution, equations of first order, initial and boundary value problems, various methods of solving first order differential equations: Separable, Exact & Homogeneous equation, integration factor and orthogonal trajectories. Non-Linear First Order Equations, Envelopes and Singular solutions.

Differential Equations II: Higher order Homogeneous Differential equations with constant coefficients, superposition of solutions, Cauchy-Euler's equations, systems of two first order linear homogeneous equations, nonlinear equations.

Applications of all above topics from business and finance

- 01. Hoffmann, Calculus for Business, Economics and the social and the life sciences, McGraw Hill (10th edition), 2007
- 02. Kreyszig, E., Advanced Engineering Mathematics, John Wiley (9th edition), 2005
- 03. Thomas and Finney, Calculus and Analytic Geometry, Addision Wesley, 2005
- 04. Howard Anton, Calculus, Wiley (7th edition), 2001
- 05. Yousuf, S. M., Mathematical Methods, Fourth Edition, Ilmi Kitab Khana, Lahore, 2003
- 06. Morris Tenenbaum, Harry Pollard, Ordinary Differential Equations, Dover Publications, Incorporated, 2012

FM-304 Multivariate Statistical Analysis (2 + 1)

Standard probability distributions: Degenerate, Binomial, Poisson, Geometric, Negative Binomial, Hypergeometric. Normal, uniform, exponential, beta, gamma, Cauchy, Laplace.

Bivariate and Multivariate Distributions: Discrete and continuous type, c.d.f., p.d.f., marginal and conditional distributions, independence, expectation and conditional expectation, characteristic function and its properties, Inversion Theorem (without proof). Multinomial Distribution. Bivariate Transformations-concept and examples in uniform, normal, exponential, beta, gamma and Cauchy distributions. Variance stabilizing transformations-sin-1, square root, log and Fisher's z. Bivariate normal distribution and its properties. Multivariate normal distribution, its marginal and conditional distributions.

Correlation and regression: Karl Pearson's Coefficient of Correlation, lines of regression, Spearman's Rank Correlation Coefficient. Correlation Ratio. Multiple and partial correlation coefficients (for three variates only). Limit Laws: Convergence in probability, almost sure convergence, convergence in mean square and convergence in distribution. Chebyshev's inequality, De-Moivre-Laplace theorem, central limit theorem (C.L.T.) for i.i.d. variates, Liapunov theorem (without proof) and applications of C.L.T.

Sampling Distribution: Definitions of random sample, parameter and statistic, sampling distribution of a statistic, sampling distribution of sample mean, standard errors of sample mean and sample proportion. Sampling distributions of chi-square, t and F statistic. Distribution of sample correlation coefficient r when $\rho = 0$.

Tests of significance: Null and alternative hypotheses, level of significance and probabilities of Type I and Type II errors, critical region and p-value. Large sample tests, use of CLT for testing single proportion, difference of two proportions, single mean, difference of two means, standard deviation and difference of standard deviations. Tests of significance based on t, F and Chi-square distributions.

- 01. Izenman, J. Modern Multivariate Statistical Techniques: Regression, Classification, and Manifold Learning, Springer
- O2. Tinsley, H. and Brown, S., Handbook of Applied Multivariate Statistics and Mathematical Modeling. Academic Press, 2000
- 03. Alvin C. Rencher, William F. Christensen, Methods of Multivariate Analysis, (3rd edition)
- 04. Timm, Neil H., Applied Multivariate Analysis, 2002
- 05. Hogg, R.V. and Tanis, E.A., A Brief Course in Mathematical Statistics. Pearson Education, 2009

FM-306 Macroeconomics (3+0)

Introduction to Macro Economics: What macroeconomics is about? Issues addressed by macroeconomists, Positive versus Normative analysis, Classical versus Keynesians.

Measurement and Structure of the National Economy: National Income Accounting: the measurement of Production, Income and Expenditure, Gross Domestic Product and Gross National Product, Saving and Wealth, Real GDP, Price Indices and Inflation, Interest rates.

Productivity, Output and Employment: The Production Function, The Demand for Labor, The Supply of Labor, Labor Market Equilibrium, Unemployment, Relating Output and Unemployment: Okun's Law.

Consumption, Saving and Investment in Closed and Open Economy: Consumption and Saving, Investment, Goods Market Equilibrium, Balance of Payment Accounting, Goods Market Equilibrium in an Open Economy, Saving and Investment in a Small Open Economy, Saving and Investment in Large Open Economies, Fiscal Policy and the Current Account.

The Assets Market, Money and Prices: Introduction to Money, Portfolio allocation and the Demand for Assets, The Demand for Money, Assets Market Equilibrium, Money Growth and Inflation.

The IS-LM and the AD-AS Model: The FE Line: Equilibrium in the Labor Market Equilibrium, The IS Curve: Equilibrium in the Goods Market Equilibrium, The LM Curve: Equilibrium in the Assets Market Equilibrium, General Equilibrium in the complete IS-LM Model, Price adjustment and the Attainment of General Equilibrium, Aggregate Demand and the Aggregate Supply.

Money and Inflation: Inflation and its causes, Demand–pull Inflation, Cost–push Inflation, Stagflation and Hyperinflation, Inflation as a Monetary Phenomenon, The Philips Curve and Accelerating Inflation, Inflation in Pakistan: Sources and Managing Policies, Sources of Inflation in Pakistan, Policies to Combat Inflation in Pakistan.

- 01. Andrew B. Abel, Ben Bernanke and Dean Croushore, Macroeconomics, Prentice Hall, 8th edition, 2013.
- 02. Paul Krugman and Robin Wells, Macroeconomics, Worth Publishers, 3rd edition, 2012.
- 03. N. Gregory Mankiw, Principles of Macroeconomics, South-Western Cengage Learning, 6th edition, 2011.
- 04. Campbell McConnell, Stanley Brue and Sean Flynn, Macroeconomics, McGraw-Hill/Irwin, 19th edition, 2011.
- 05. William J. Baumol and Alan S. Blinder, Macroeconomics: Principles and Policy, Cengage Learning, 12th edition, 2011.

FM-308 Introduction to Business Finance (3+0)

An Overview of Finance: Scope of Finance and its Career Opportunities, Alternative Form of Business Organization, Finance in the Organizational Structure of the Firm, Managerial Actions to Maximize Shareholders Wealth, Functions of a Finance Manager The Financial Environment: Markets, Institutions, and Interest Rates: The Financial Market, Financial Institutions, The Stock Market, The Cost of Money, Interest Rate Level, The Determinants of Market Interest Rates

Time Value of Money: Future Value Concept, Present Value Concept, Future Value of an Annuity, Present Value of an Annuity

Risk and Return, Investment Return, The Trade–Off between Risk and Return, Risk in Portfolio Context

Analysis of Financial Statements, Ratio Analysis, Liquidity Ratio, Assets Management Ratios, Debt Management Ratios, Profitability Ratios, Market Value Ratio, Trend Analysis, Uses and Limitations of Ratio Analysis

The Impact of Operating and Financial Decisions on the Firm: Operating Leverage, Financial Leverage, Combined or Total Leverage

The Framework of Financial Planning: Short–Term Financial Planning, Long–Term Financial Planning

The Cost of Capital: Basic Definition, Cost of Debt, Cost of Preferred Stock, Cost of Retained Earning

The Basic Concept of Capital Budgeting, Importance of Capital Budgeting, Generating Ideas for Capital Budgeting, Project Classification, Capital Budgeting Decision Rules, Comparison of NPV and IRR Methods

Working Capital Management: The Importance of Working Capital, Short–Term Financial Decisions and Value Maximization, Why Current Assets and Current Liabilities are Required, Deciding on an Appropriate Working Capital Policy

Cash and Near–Cash Item Management: The Efficient Collection and Disbursement of Operating Cash, The Optimal Level of Operating Cash Balance, Investment Excess Cash in Marketable Securities, Evaluating Cash Management Strategies

Recommended Books

- 1. Houston and Brigham, Financial Management, Theory and Practice, 10th International Edition, Harcourt Brace College Publishers. 2004.
- 2. Rao Ramesh K. S., Fundamentals of Financial Management, Latest International Edition Maxwell Macmillan. 1989.
- 3. E. McLaney, Business Finance: Theory and Practice, Pearson Education 2009.

- 4. Madura, J. (2006). *International Financial Management*, 8th edition (West Publishing Company).
- 5. P. P. Drake, F. J. Fabozzi, The Basics of Finance: An Introduction to Financial Markets, Business Finance, and Portfolio Management, John Wiley 2010

BS-II Financial Mathematics

SEMESTER III			SEMESTER IV		
400.1 Islamic Learning 3+0			400.2	Urdu	3+0
FM-401	Mathematical Methods	3+0	FM-402	Multivariate Calculus & Geometry	3+0
FM-403	Inferential Statistics for Business	2+1	FM-404	Quantitative Methods in Business	2+1
FM-405	Money, Banking and Trade	3+0	FM-406	Pakistan Economics	3+0
FM-407	Financial Accounting-I	3+0	FM-408	Financial Accounting-II	3+0
FM-409	Programming Language-I	2+1	FM-410	Programming Language-II	2+1

Third Semester

FM-401 Mathematical Methods (3 + 0)

Sequence and Series: Sequence and Their Divergence and Convergence Test, Introduction to Infinite Series, Taylor and Maclaurin Series

Convergence and Divergence Test for Series: Limit comparison test, Ratio test, Root test

Fourier Series: Periodic function, periodic extensions, even and odd functions, Fourier coefficients, expansion of functions in Fourier series, functions with arbitrary periods, Fourier sine and cosine series

Group Theory: Groups and their properties, subgroups, order of a group, cyclic groups, cosets, Lagrange's theorem, permutation groups, rings, fields

Matrices and Determinants: Elementary row operations, echelon and reduced echelon forms, inverse, rank and normal form of a matrix, matrix of linear transformation, partitioning of a matrix, system of linear equations, Gaussian methods, Axiomatic definition of a determinant, determinant as sum of product of elements, Adjoint and inverse of a matrix.

Linear Programming: LP definition, Linear Programming (LP), LP and allocation of resources, Graphical Linear Programming – Minimization solution, Linear Programming – Simplex Method for Maximizing

Equations: Solutions of cubic and biquadratic equations, numerical solution of equations, Newton-Raphson, Regula falsi and bisection methods.

- 01. Dennis G. Zill, A First Course In Differential Equations With Modelling Applications, Brooks/Cole Publishing Company (10th edition), 2013
- 02. Hoffmann, Calculus for Business, Economics and the social and the life sciences, McGraw Hill (10th edition), 2007
- 03. William E. Boyce, Differential Equations: An Introduction to Modern Methods and Applications, John Wiley & Sons Inc (2nd edition), 2007
- 04. Erwin Kreyszig, Advanced Engineering Mathematics, Wiley (8th Edition), 2005
- 05. Morris Tenenbaum, Harry Pollard, Ordinary Differential Equations, Dover Publications, Incorporated, 2012

FM-403 Inferential Statistics for Business (2+1)

Estimation: Parametric space, sample space, point estimation. Requirements of good estimator: Consistency, unbiasedness, efficiency, sufficiency and completeness. Minimum variance unbiased (MVU) estimators. Cramer-Rao inequality. Minimum Variance Bound (MVB) estimators, Rao-Blackwell theorem, Lehmann-Scheffe theorem. **Methods of estimation:** Maximum likelihood, moments, minimum chi-square, least squares and minimum variance. Properties of maximum likelihood estimators (without proof).

Interval estimation: Confidence intervals for the parameters of various distributions. Confidence intervals for difference of means and for ratio of variances. Confidence interval for binomial proportion and population correlation coefficient when population is normal. Pivotal quantity method of constructing confidence interval. Large sample confidence intervals.

Empirical distribution function: one sample and two-sample sign test. Wald-Wolfowitz run test. Run test for randomness, Median test, Wilcoxon-Mann-Whitney Utest. Kolmogorov-Smirnov one-sample test, Kruskal-Wallis test.

- 01. Mercedes Orús Lacort, Descriptive and Inferential Statistics Summaries of theory and Exercises solved
- 02. Sahu, Pradip Kumar, Pal, Santi Ranjan, Das, Ajit Kumar, Estimation and Inferential Statistics
- 03. Howard M. Reid, Introduction to Statistics: Fundamental Concepts and Procedures of Data Analysis, 1st edition
- 04. Casella, G. and Berger, R.L., Statistical Inference, Thomson Duxbury (2nd edition), 2002

05. Goon, A.M., Gupta, M.K. and Dasgupta, B., An Outline of Statistical Theory, Vol. II, World Press (3rd edition), Kolkata, 2005

FM-405 Money, Banking and Trade (3+0)

Introduction: Why study Money, Banking and Financial markets, The Bond Market and Interest Rates, The Stock Market, The Foreign Exchange Market, Structure of the Financial System, Money and Monetary Policy, Money and Business Cycles, Money and Inflation, Money and Interest Rates, Conduct of Monetary Policy, Aggregate Output, Income, the Price Level and the Inflation Rate. Real Versus Nominal Magnitudes.

Money: Evolution of Money and Payment System, Definition of Money, Functions of Money & Measurement of Money, Demand for Money & Supply of Money, Definitions of Money, M1, M2, M3 etc., Role of Money in the Economy, Debate on neutrality and non-neutrality of money, Money in Aggregate Demand & Aggregate Supply Analysis. Keynesian versus Monetarist views of Equilibrium Output, Employment and Prices.

Money Demand and Money Supply: Quantity Theory of Money, Transaction Theories of Demand for Money, Portfolio Theories of Demand for Money, Monetary Base, Keynesian Liquidity Preference Framework, Friedman's Modern Quantity Theory of Money, Multiple Deposit Creation, Determinants of the Money Supply: Exogenous and Endogenous, Understanding Movements in the Monetary Base, Money Multiplier, Velocity of Money and its variability, Explaining Depositor and Bank Behavior.

Banking: Banking structure in the economy, different types of banks, Structure and Functions of a Central Bank, Independence of Central Bank and its role in economic growth, Tools of Central Bank for Money Control, Monetary Base, The Conduct of Monetary Policy: Goals and Targets, Tools of Monetary Policy, Central Bank as a lender of last resort, Financial Intermediaries, Monetization of Public Debt, Infectiveness of Stabilization Policies, Targeting interest rate and inflation.

Trade: The gains from trade, The pattern of trade, Protectionism, The balance of payments, Exchange rate determination, International policy coordination, The international capital market.

Models of International Trade: The Ricardian Model: The concept of comparative advantage, Trade in one factor world, Misconception about comparative advantage, Comparative advantage with many goods, The Specific Factors Model: Assumptions of the model, International trade in the specific factors model, Income distribution and the gains from trade, The Heckscher Ohlin Model: A model of a two factor economy, Effects of international trade, Empirical evidence, The Standard Trade Model: A standard model of a trading economy, Economic growth, International transfers of income, Tariff and export subsidies.

International Finance: Introductory Finance Issues: National Income and the Balance of Payments Accounts, The Trade Imbalances, Foreign Exchange Markets and Rates of Return, Interest Rate Parity, Purchasing Power Parity, Interest Rate Determination, National Output Determination, Exchange Rates and its management, Policy Effects with floating exchange rates, Policy effects with fixed exchange rates, Short and long term financing.

Books Recommended:

- 01. R. Glenn Hubbard and Anthony Patrick O'Brien. Money, Banking, and the Financial System, Prentice Hall, 2nd edition, 2013.
- 02. Frederic S. Mishkin, Economics of Money, Banking, and Financial Markets, Prentice Hall, 10th edition, 2012.
- 03. Laurence Ball. Money, Banking and Financial Markets, Worth Publishers, 2nd edition, 2011.
- 04. Stephen Cecchetti and Kermit Schoenholtz. Money, Banking and Financial Markets, McGraw-Hill/Irwin, 3rd edition, 2010.
- 05. James Gerber. International Economics, Prentice Hall, 6th edition, 2013.
- 06. Paul R. Krugman, Maurice Obstfeld and Marc Melitz. International Economics: Theory and Policy, Prentice Hall, 10th edition, 2014.
- 07. Dominick Salvatore, International Economics, Wiley, 11th edition, 2013.

FM-407 Financial Accounting-I (3 + 0)

Introduction of Financial Accounting and Principles The Impact of International Accounting Standards as Applicable in Pakistan for the Preparation of Financial Statements and their Disclosure Requirement, Forms of Business Enterprises such as Non–profit Organization, Sole Proprietorship, Partnerships and Corporation

Financial Statements-The Outputs of the System Objectives of Financial Reporting, Qualitative Characteristics of Financial Information, The Uses and Limitations of Classified Balance Sheets, The Uses and Limitations of Classified Income Statements, The Retained Earnings Statement or Statements of Changes in Stockholders Equity

Inventory Accounting Nature and Classes of Inventories, Periodic and Perpetual Inventory Valuation as per International Accounting Standard (IAS-2), LIFO, FIFO Methods, Weighted Average Method, Moving Average, Inventory Valuation at Cost or NRV Whichever is Lower

Cash Flow Statement Preparation of Cash Flow Statements According to the Requirement of IAS 7, Classification of Cash Flow Statements as Operating Activities, Investing Activities and Financial Activities by Using Direct and Indirect Methods

Interpreting Financial Statement Data, Users of Financial Statements and The Purposes of Financial Statement Analysis, The Techniques and Tools of Financial Analysis, Common Financial Ratios, Common Size Balance Sheet and Income Statement, Limitations of Financial Statement Analysis

Recommended Books

- 1. Horngren, Harrison, Robinson, Financial Accounting, Prentice Hall, 3rd Edition, 1995.
- 2. Weygandt, Kieso, Kimmel, Financial Accounting, John Wiley and Sons, Inc., 2nd Edition, 1998.

3. Meigs Robert F., Williams Jan R., Haka Susan F., Bettner Mark S., Accounting, McGraw–Hill, 10th Edition, 1999.

FM-409 Programming Language-I (2+1)

Introduction: Introduction to Computer Programming, Principles of Structured and Modular Programming, Overview of Structured Programming Languages

Algorithms and Problem Solving: Program Development: Analyzing Problem, Designing Algorithm/Solution, Testing Designed Solution, Translating Algorithms into Programs, Fundamental Programming Constructs

Data Types: Basics of Input and Output

Selection and Decision structures: Operators (If, If-Else, Nested If-Else, Switch Statement and Condition Operator), Repetition (While and For Loop, Do-While Loops), Break Statement, Continue Statement, Control Structures, Functions, Arrays, Pointers Records, Files (Input-Output), Testing & Debugging.

Books Recommended:

- 01. C How to Program, Paul Deitel and Harvey Deitel, Prentice Hall (7th edition), 2012
- 02. Programming in C, Stephen G. Kochan, Addison-Wesley Professional (4thedition), 2013
- 03. Greg Perry, The Absolute Beginner's Guide to C", Pearson Education Inc (3rd edition), 2013
- 04. Brian W. Kernighan, Dennis M. Ritchie, The C Programming Language, Prentice Hall (2nd edition), 2005
- 05. Brian W. Kernighan, The C programming language, Prentice Hall (2nd Ed), 2005
- 06. Reema Threja, Introduction to C Programming, Oxford University Press (2nd Ed), 2015
- 07. By Harry H. Chaudhary, C Programming:: Step By Step Beginner's To Experts Edition, First MIT-Creatspace Inc. o-D-Publishing, 2014

Fourth Semester

FM-402 Multivariate Calculus and Geometry (3 + 0)

Polar Coordinates: Polar Coordinate & Sketching the graph of polar coordinates, Slope of tangent line and arc length for parametric and polar curve, Area in polar Coordinates

Introduction to Vectors, Line and Plane: Product of vectors, Projection of vectors, Parametric equation of line, Plane in three spaces, Quadratic surfaces, Cylindrical & Spherical coordinate

Derivatives of function of two variables: Partial derivative, Tangent plane, Total differential for function of two variables, Directional derivatives and gradient for function of two variables, Maxima and minima for the function of two variables and Jacobians

The Integral: Introduction of double and triple integrals and their application

Books Recommended:

- 01. Hoffmann, Calculus for Business, Economics and the social and the life sciences, McGraw Hill (10th edition), 2007
- 02. Kreyszig, E., Advanced Engineering Mathematics, John Wiley (9th edition), 2005
- 03. Thomas and Finney, Calculus and Analytic Geometry, Addision Wesley, 2005
- 04. Howard Anton, Calculus, Wiley (7th edition), 2001
- O5. Yousuf, S. M., Mathematical Methods, Fourth Edition, IlmiKitabKhana, Lahore, 2003

FM-404 Quantitative Methods in Business (2+1)

Index Numbers: Definition, construction of index numbers by different methods, Problems faced in their construction, criterion of a good index number-Test Theory-unit, time reversal, factor reversal and circular tests. Errors in the construction of index numbers. Chain and Fixed base index numbers. Base Shifting, Splicing and Deflating of index numbers. Cost of Living Index numbers- construction and uses. Wholesale Price Index and Index of Industrial Production.

Demand Analysis: Demand function, price and income elasticity of demand, nature of commodities, laws of supply and demand, Income distributions, Pareto – curves of concentration. Utility and Production Functions: utility function, constrained utility maximization, indifference curves, derivation of demand curve, production function, homogeneous production functions, Isoquant and Isocost curves, Elasticity of substitution, C.E.S. functions, Multiple production by monopolist, discriminating monopolistic form, multiplant form.

Application of integration in Economics: Given Elasticity of any function then how to find function, consumer surplus, producer surplus, learning curves, finding consumption function from M.P.C, finding profit function from M.R and M.C.

Time Series: Introduction, decomposition of a time series, different components with illustrations. Measurement of trend-Graphical Method, Method of Semi-averages,

Method of fitting curves (straight line, polynomials, growth curves-modified exponential curve, Gompertz curve and logistic curve). Method of Moving Averages. Measurement of seasonal variation- Method of Simple Averages, Ratio to Trend Method, Ratio to Moving Average Method and Link Relative Method. Measurement of cyclical variation residual method. Random component-estimation of its variance by Variate Difference Method.

Pool/Panel Data Analysis: introduction of longitudinal data, estimation of panel data regression models: the fixed effects approach, The Fixed Effects or Least-Squares Dummy Variable (LSDV) Regression Model, estimation of panel data regression models: the random effects approach, fixed effects (LSDV) versus random effects model

Books Recommended:

- 01. Gupta, S.C. and Kapoor, V.K., Fundamentals of Applied Statistics, Sultan Chand and Sons (4th edition).2008
- 02. Montgomery, D.C., Introduction to Statistical Quality Control, Wiley, 2007
- 03. Jürgen Franke, Wolfgang Karl Härdle, Christian Matthias Hafner, Statistics of Financial Markets: An Introduction, Springer (4th edition), 2015
- 04. James H. Stock, Mark W. Watson, Introduction to Econometrics, Pearson Series in Economics, 3rd edition
- 05. Jeffrey M. Wooldridge, Introductory Econometrics: A Modern Approach, 5th edition

FM-406 Pakistan Economics (3+0)

Overview of the Economy of Pakistan: Development experience, Approaches, Policies and outcomes, Identification of issues in the history of Pakistan, Structural change and sources of growth, Emergence of economic issues, Human Resource Development, Unemployment, Poverty, Income distribution, Debt, Deficit etc., Growth with limited development in Pakistan.

Development Planning and Resource Mobilization: Agricultural development policies and priorities, Major targets of development plan and emerging issues, Neglects and successes: Mobilization of domestic resources: Shortages, Deficits and Role of foreign aid, Agricultural versus industrial development debate, Agricultural adequacy.

Agricultural and Industrial Development: Pattern of Agricultural and industrial development, Lan reforms and its impacts, the role of Green Revolution and its impacts: Present status, Agricultural price policy and Income tax, Sectoral terms of trade, industrial development policies and strategies, Development of Large and Small industries, Value added: Manufacturing versus Primary goods production, Agriculture versus industry: Development debate.

Sectoral Development, Employment Pattern and Unemployment: Sectoral priorities and development issues, Human resource Development and emerging Issues: Population growth, Labor force participation rate and employment pattern, Unemployment and underemployment, Forecasting manpower needs and employment, Strategies to combat unemployment, Criteria to measure unemployment / underemployment: Time criterion, productivity criterion and new index of unemployment: Application to Pakistan and empirical evidences, Good governance, Social Action Plan and its impact, Role of institutions in development, Social sectors development versus High Return Sectors, Growth trade off.

International Debt and Dependency: Concepts of foreign aid and debt, Borrowing versus Domestic Reserve Mobilization (failure), Size of foreign debt, Debt saving and its impacts, Strategies to combat with high debt: Saving policy, Foreign trade promotion, Cutting non-development expenditures, Rescheduling and its impacts, Debt management in Pakistan and its impacts, Debt modeling and future implications.

Poverty and Income Distribution: Pattern of income distribution: Rural and Urban, Definitions and Approaches to measure poverty: Income approach, Expenditure approach, Basic Needs Approach, Poverty of Participatory Index (POPI), How to combat poverty, Growth strategy, Basic needs, Labor intensive investment: Education / Training etc. and Social Action Plan (SAP): Role and critical review, Evasion of policies / Strategies to combat poverty and improving income distribution: Critical evaluation, Neglect of Human Resource Development, Child labor, Factors productivity issues.

Inflation, Foreign Trade Deficit and Emerging Issues: Sources of inflation in Pakistan, Policies to combat inflation and their impacts, Trade performance, Instability and its impacts, Policies to combat deficit and trade instability, WTO and its impacts, Reforms and further needs, Expected impacts of WTO and challenges, Terms of trade issues, Market Access and health related issues.

- 01. S. Akbar Zaidi. Issues in Pakistan Economy, Second Edition Revised and Expanded, Oxford University Press, Karachi, 2017.
- 02. Chaudhary M. Aslam and Ahmad Eatzaz. Globalization, WTO and Trade Liberalization in Pakistan, Feroz Sons, Lahore, 2004.
- 03. Shahrukh R. Khan. 50 Years of Pakistan's Economy Traditional Topics and Contemporary Concerns, Oxford University Press, Karachi, 2000.
- 04. Pakistan Economic Surveys, Ministry of Finance, Government of Pakistan, Islamabad.
- 05. Annual Reports, State Bank of Pakistan, Karachi
- 06. World Development Report, World Bank.

FM-408 Financial Accounting-II (3+0)

Accounting For Receivables Accounting for Receivables Under Income Statement and Balance Sheet Approach, Notes Receivable and their Matters

Current Liabilities and Accounting for Long Term Liabilities Definition and Recognition of Liabilities, Types of Current Liabilities, Types of Long Term Liabilities, Bonds, Accounting for Bonds by Borrowers, Accounting for Bonds by the Investor, Other Forms of Long Term Debt, Time Value of Money Concept

Corporate Organization and Capital Stock Transactions Characteristics of A Corporation, The Formation and Organization of a Corporation, Types of Capital Stock, The Components of Stockholders' Equity, Accounting for the Issuance of Stock, Use of Stock Information

Stockholders Equity Retained Earnings and Dividends: Corporate Income Statements, Earnings Per Share, Dividends, Stock Splits Prior Period Adjustments, Appropriations, and Treasury Stock, Retirement of Capital Stock, Statement of Stockholder's Equity

Recommended Books

- 4. Horngren, Harrison, Robinson, Financial Accounting, Prentice Hall, 3rd Edition, 1995.
- 5. Weygandt, Kieso, Kimmel, Financial Accounting, John Wiley and Sons, Inc., 2nd Edition, 1998.
- 6. Meigs Robert F., Williams Jan R., Haka Susan F., Bettner Mark S., <u>Accounting</u>, McGraw–Hill, 10th Edition, 1999.

FM-410 Programming Language-II (2 + 1)

Introduction: Evolution of Object Oriented Programming (OOP), Object Oriented concepts and principles, problem solving in Object Oriented paradigm

Operators and Process: OOP design process, classes, functions/methods, objects and encapsulation; constructors and destructors, operator and function/method overloading, association, aggregation, composition, generalization, inheritance and its types, derived classes, abstract and concrete classes, virtual functions, polymorphism, exception handling.

- 01. C++: How to Programme, Deitel and Deitel, Pearson (5th edition)
- 02. Object Oriented Programming in C++, (3rd edition), Robert Lafore
- 03. C How to Program, Paul Deitel and Harvey Deitel, Prentice Hall (7th edition), 2012

- 04. Programming in C, Stephen G. Kochan, Addison-Wesley Professional (4thedition), 2013
- 05. Greg Perry, The Absolute Beginner's Guide to C", Pearson Education Inc (3rd edition), 2013
- 06. Brian W. Kernighan, Dennis M. Ritchie, The C Programming Language, Prentice Hall (2nd edition), 2005
- 07. Brian W. Kernighan, The C programming language, Prentice Hall (2nd Ed), 2005
- 08. ReemaThreja, Introduction to C Programming, Oxford University Press (2nd Ed), 2015
- 09. By Harry H. Chaudhary, C Programming :: Step By Step Beginner's To Experts Edition, First MIT-Creatspace Inc. o-D-Publishing 2014

BS-III Financial Mathematics

	SEMESTER V			SEMESTER VI	
FM-501	Real and Complex Analysis	3+0	FM-502	Actuarial Mathematics	3+0
FM-503	Numerical Analysis-I	3+0	FM-504	Numerical Analysis-II	3+0
FM-505	Differential Equations-I	3+0	FM-506	Differential Equations-II	3+0
FM-507	Linear Algebra with Applications	3+0	FM-508	Discrete Mathematics	3+0
FM-509	Cost and Management Accounting-I	3+0	FM-510	Cost and Management Accounting-II	3+0

Fifth Semester

FM-501 Real and Complex Analysis (3+0)

The Spaces R, R^k , and C: The Real Numbers R, The Real Spaces R^k , The Complex Numbers C

Point-Set Topology: Bounded Sets, Classification of Points, Open and Closed Sets, Nested Intervals and the Bolzano–Weierstrass Theorem, Compactness and Connectedness

Limits and Convergence: Definitions and First Properties, Convergence Results for Sequences, Topological Results for Sequences, Properties of Infinite Series, Manipulations of Series in R

Functions; Definitions and Limits: Definitions, Functions as Mappings, Some Elementary, Complex Functions, Limits of Functions

Functions; Continuity and Convergence: Continuity, Uniform Continuity, Sequences and Series of Functions

The Derivative: The Derivative for $f: D^1 \to R$, The Derivative for $f: D^k \to R$, The Derivative for $f: D^k \to R^p$, The Derivative for $f: D \to C$, The Inverse and Implicit Function Theorems

Real Integration: The Integral of $f[a, b] \rightarrow R$, Properties of the Riemann Integral

Further Development of Integration Theory, Vector-Valued and Line Integrals

Complex Integration: Introduction to Complex Integrals, Further Development of Complex Line Integrals, Cauchy's Integral Theorem and Its Consequences, Cauchy's Integral Formula, Further Properties of Complex Differentiable Functions

Taylor Series, Laurent Series, and the Residue Calculus: Power Series, Taylor Series, Analytic Functions, Laurent's Theorem for Complex Functions, Singularities, The Residue Calculus

Complex Functions as Mappings: The Extended Complex Plane, Lineal Fractional Transformations, Conformal Mappings

Books Recommended:

- 01. DiBenedetto, E., Real Analysis, Springer, 2016
- 02. Pugh, C. C., Real Mathematical Analysis, Springer, 2015
- 03. M.A. Al-Gwaiz, S.A. Elsanousi, Elements of Real Analysis, CRC Press, 2006
- 04. Steven G. Krantz, Real Analysis and Foundations, Third Edition, CRC Press, 2013
- 05. Hugo D. Junghenn, A Course in Real Analysis, CRC Press, 2015
- 06. Knapp, A. W., Advanced Real Analysis, Springer, 2005
- 07. Richard L. Wheeden, Measure and Integral: An Introduction to Real Analysis, Second Edition, CRC Press, 2015

FM-503 Numerical Analysis-I (3+0)

Fundamentals: Floating Point Arithmetic, Overflow and Underflow Absolute, Relative Error, Machine Epsilon, Forward and Backward Error Analysis, Loss of Significance, Robustness, Error Testing and Order of Convergence, Computational Complexity Condition

Linear Systems: Simultaneous Linear Equations, Gaussian Elimination and Pivoting LU Factorization, Cholesky Factorization, QR Factorization, The Gram-Schmidt Algorithm Givens Rotations, Householder Reflections, Linear Least Squares, Singular Value Decomposition, Iterative Schemes and Splitting, Jacobi and Gauss-Seidel Iterations Relaxation, Steepest Descent Method, Conjugate Gradients, Krylov

Subspaces and Pre-Conditioning, Eigenvalues and Eigenvectors, The Power Method, Inverse Iteration, Deflation

Interpolation and Approximation Theory: Lagrange Form of Polynomial Interpolation, Newton Form of Polynomial Interpolation, Polynomial Best Approximations, Orthogonal polynomials, Least-Squares Polynomial Fitting, The Peano Kernel Theorem, Splines, B-Spline

Non-Linear Systems: Bisection, Regula Falsi, and Secant Method, Newton's Method, Broyden's Method, Householder Methods, Müller's Method, Inverse Quadratic Interpolation, Fixed Point Iteration Theory, Mixed Methods

Numerical Integration: Mid-Point and Trapezium Rule, The Peano Kernel Theorem, Simpson's Rule, Newton–Cotes Rules, Gaussian Quadrature, Composite Rules, Multi-Dimensional, Integration, Monte Carlo Methods,

Ordinary Differential Equations: One-Step Methods, Multistep Methods, Order, and Consistency, Order Conditions, Stiffness and A-Stability, Adams Methods, Backward Differentiation Formulae, The Milne and Zadunaisky Device, Rational Methods, Runge–Kutta Methods

Numerical Differentiation: Finite Differences, Differentiation of Incomplete or Inexact Data

Books Recommended:

- 01. J. C. Butcher, Numerical Methods for Ordinary Differential Equations, Wiley (3rd edition), 2016
- 02. Gautschi, W., Numerical Analysis, Springer, 2012
- 03. Al-Baali, M. (Ed), Grandinetti, L. (Ed), Purnama, A., Numerical Analysis and Optimization, Springer, 2015
- 04. Azmy S. Ackleh, Edward James Allen, R. Baker Kearfott, PadmanabhanSeshaiyer, Classical and Modern Numerical Analysis: Theory, Methods and Practice, CRC Press, 2009
- 05. A.C. Faul, A Concise Introduction to Numerical Analysis, CRC Press, 2016
- 06. Nabil Nassif, Dolly Khuwayri Fayyad, Introduction to Numerical Analysis and Scientific Computing, CRC Press, 2013
- 07. Phillips, G. M., Interpolation and Approximation by Polynomials, Springer, 2003

FM-505 Differential Equation-I (3+0)

Introduction: Definitions and Terminology, A Taste of Ordinary Differential Equations, The Nature of Solutions

The Initial Value Problem: Direction Fields, Fundamental Theorems, Solution of Simple First-Order Differential Equations, Numerical Solution

Applications of the Initial Value Problem: Learning Theory Models, Population Models, Simple Epidemic Models, Falling Bodies, Mixture Problems, Curves of Pursuit, Chemical Reactions

N-th Order Linear Differential Equations: Basic Theory, Roots of Polynomials, Homogeneous Linear Equations with Constant Coefficients, Nonhomogeneous Linear Equations with Constant Coefficients, Initial Value Problems

The Laplace Transform Method: The Laplace Transform and Its Properties, Using the Laplace Transform and Its Inverse to Solve Initial Value Problems, Convolution and the Laplace Transform, The Unit Function and Time-Delay Functions, Impulse Functions

Applications of Linear Differential Equations with Constant Coefficients: Second-Order Differential Equations, Higher Order Differential Equations

Linear Systems of First-Order Differential Equations: Matrices and Vectors, Eigenvalues and Eigenvectors, Linear Systems with Constant Coefficients

Applications of Linear Systems with Constant Coefficients: Coupled Spring-Mass Systems, Pendulum Systems, The Path of an Electron

Applications of Systems of Equations: Richardson's Arms Race Model, Phase-Plane Portraits Modified Richardson's Arms Race Models, Lanchester's Combat Models, Models for Interacting Species, Epidemics, Pendulums, Duffing's Equation, Van der Pol's Equation, Mixture Problems, The Restricted Three-Body Problem

- 01. William E. Boyce, Richard C. DiPrima, Elementary Differential Equations and Boundary Value Problems, Wiley (10th edition International Student Version), 2013
- 02. Jane Cronin, Ordinary Differential Equations: Introduction and Qualitative Theory, Third Edition, CRC Press, 2007
- 03. Charles Roberts, Ordinary Differential Equations: Applications, Models, and Computing, Chapman and Hall/CRC, 2010
- 04. Stephen A. Wirkus, Randall J. Swift, A Course in Ordinary Differential Equations, Second Edition, Chapman and Hall/CRC, 2014
- 05. Ulrich, H., Weber, H., Laplace-, Fourier- und z-Transformation, Springer, 2017
- 06. Steven G. Krantz, Differential Equations: Theory, Technique and Practice, Second Edition, Chapman and Hall/CRC, 2014

07. Dyke, P., An Introduction to Laplace Transforms and Fourier Series, Springer, 2014

FM-507 Linear Algebra with Applications (3 + 0)

Vector spaces and subspaces: Vector Spaces, Subspaces, Null spaces, column spaces, Linear combination, Spanning, Linearly independent sets

Basis and Dimensions: basis, The dimension of a vector space, Rank and Nullity Change of basis

Inner Product Spaces: General inner products, weighted Euclidean inner product, Norm and Distance, angle between vectors

Orthogonality: orthogonal vectors, Orthonormal basis, Orthogonal projections, orthogonal matrices

Eigenvectors and eigenvalues: The characteristic equation, Eigenvectors and linear transformations

Diagonalization: Diagonalization of symmetric matrices, orthogonal diagonalization **Linear transformations:** Matrix of a linear transformation, composition of two transformations, Linear models in business, science, and engineering, Kernel and Range, Rank and Nullity of Transformation, Inverse linear transformation

Applications: Differential equations, Cubic Spline Interpolation, Markove Chains, Games of Stratagy, Leontief Economic Model, Age-Specific population growth

Books Recommended:

- 01. David C. Lay, Steven R. Lay, and Judi J. McDonald, Linear Algebra and Its Applications, Pearson Education (5th Edition), 2014
- 02. Howard Anton and Chris Rorres, Elementary Linear Algebra: Applications Version, Wiley (11th edition), 2013
- 03. Lee W. Johnson, Riess, Ronald Dean Riess, Jimmy Thomas Arnold, Introduction to Linear Algebra, Pearson Education (6th Edition), 2015
- 04. Vectors, Pure and Applied: A General Introduction to Linear Algebra By T. W. Körner, Cambridge University Press, 2013
- 05. Elliott Ward Cheney, David Ronald Kincaid, Linear Algebra: Theory and Applications, Jones & Bartlett Publishers, 2009
- 06. Ward Cheney, David R. Kincaid, Linear Algebra: Theory and Applications, Jones & Bartlett Learning (2nd Edition), 2012

FM-509 Cost and Management Accounting-I (3+0)

Basic Concept of Target Costing: Characteristics of Strong Enterprises, Roots of Target Costing, Comprehensive Target Costing, Profit vs. Profit Margin, Cost

Management, Cost Visibility, Engineering Change Requests, Survival Triplet, Cultural Differences

Getting Started on the Target Costing Journey: Project initiation; the cost plan; cost control; cost reporting; productivity; problem solving for management.

The Cost Planning/Cost Management Group: The Cost Planning Group, Mission of Cost Planning Group

The Development of Cost Tables: Shift in Financial Thinking, Three Major Requirements for Cost Tables, Cost Table Sophistication, Material Cost Table Development, Direct Conversion Cost Tables, Product Development Cost Tables, Cost Tables by Process

How to Set the Target Cost: Subtraction Method, Addition Method, Setting Target Costs by Function, Contingency Cost Allocation, Special Situations, Exceeding the Target Cost, Allocation of the Target Cost, Advanced Applications of Target Costing Concepts

Books Recommended:

- 01. Stefan Seuring, Maria Goldbach, Cost Management in Supply Chains, Physica-Verlag Heidelberg, 2002
- 02. Don R. Hansen, Maryanne M. Mowen, Liming Guan, Cost Management: Accounting and Control, South-Western, Cengage Learning (6th edition), 2006
- 03. ChihiroSuematsu, Transaction Cost Management, Springer International Publishing, 2014
- 04. Jim Rains, Target Cost Management: The Ladder to Global Survival and Success, CRC Press, 2010
- 05. Leslie G. Eldenburg, Susan Wolcott, Liang-Hsuan Chen, Gail Cook, Cost Management: Measuring, Monitoring, and Motivating Performance, Second Canadian Edition, Wiley, 2005,
- 06. Sara Trucco, Financial Accounting, Springer International Publishing, 2015,
- 07. Fredrik Nilsson, Anna-Karin Stockenstrand, Financial Accounting and Management Control, Springer International Publishing, 2015

Sixth Semester

FM-502 Actuarial Mathematics (3+0)

Introduction: The economics of insurance, the future lifetime random variables (discrete and continuous), force of mortality, Life Tables: Select, Ultimate and Select

and Ultimate, Annuities and Assurance in both discrete and continuous case, Commutation Functions

Function: Straightforward functions, Estimation in straightforward function, Main variables, benefit, disability, long term care contract, Calculation of net premiums and reserves. Future expenses, Bonus influence of inflation. Equation of value for fixed benefits and variable benefits. Techniques of discounted emerging costs, pricing, reserving and assessing of profitability.

Decision theory: Fundamental concepts of Bayesian statistics and its use. Probabilities and moments of loss distributions, Construction of risk models. Concepts of credibility theory, rating systems, techniques for analyzing delay (or run off) triangle and projecting the ultimate position

Survival distributions: age at death, life tables, fractional ages, mortality laws, select and ultimate life tables. Life insurance: actuarial present value function (apv), moments of apv, basic life insurance contracts, portfolio. Life annuities: actuarial accumulation function, moments of apv, basic life annuities. Net annual premiums: actuarial equivalence principle, loss function, accumulation type benefits.

Actuarial reserves: Prospective loss function, basic contracts, recursive equations, fractional durations.

Books Recommended:

- 01. Vladimir I. Rotar, Actuarial Models: The Mathematics of Insurance, Second Edition, Chapman and Hall/CRC,2014
- 02. Philip J. Boland, Statistical and Probabilistic Methods in Actuarial Science, Chapman and Hall/CRC, 2007
- 03. Arjun K. Gupta, Tamas Varga, An Introduction to Actuarial Mathematics, Springer Netherlands, 2002
- 04. Marco Micocci, Greg N. Gregoriou, Giovanni Batista Masala, Pension Fund Risk Management: Financial and Actuarial Modeling, Chapman and Hall/CRC, 2010
- 05. Mario V. Wüthrich, Michael Merz, Financial Modeling, Actuarial Valuation and Solvency in Insurance, Springer-Verlag Berlin Heidelberg, 2013
- 06. S. David Promislow, Fundamentals of Actuarial Mathematics, Wiley (3rd edition), 2014
- 07. Yiu-KuenTse, Nonlife Actuarial Models: Theory, Methods and Evaluation (International Series on Actuarial Science), Cambridge, 2009

FM-504 Numerical Analysis-II (3+0)

Approximations: Pade, Chebysheve and Legender approximations and properties.

Partial Differential Equations: Classification of PDEs, Parabolic PDEs, Elliptic PDEs, Parabolic PDEs in Two Dimensions, Hyperbolic PDEs, Spectral Methods, Finite Element Method

Two-Point Boundary Value Problem: The Maximum Principle, Green's Function, Variational Formulation,

Elliptic Equations: A Maximum Principle, Dirichlet's Problem for a Disc. Poisson's Integral, Fundamental Solutions. Green's Function, Variational Formulation of the Dirichlet Problem, A Neumann Problem, Regularity

Finite Difference Methods for Elliptic Equations: A Two-Point Boundary Value Problem, Poisson's Equation

Finite Element Methods for Elliptic Equations: A Two-Point Boundary Value Problem, Some Facts from Approximation Theory, Error Estimates, An A Posteriori Error Estimate, Numerical Integration, A Mixed Finite Element Method

The Elliptic Eigenvalue Problem: Eigenfunction Expansions, Numerical Solution of the Eigenvalue Problem

Parabolic Equations: The Pure Initial Value Problem, Solution by Eigenfunction Expansion, Variational Formulation. Energy Estimates, A Maximum Principle

Finite Difference Methods for Parabolic Problems: The Pure Initial Value Problem, The Mixed Initial-Boundary Value Problem

The Finite Element Method for a Parabolic Problem: The Semi discrete Galerkin Finite Element Method, Some Completely Discrete Schemes

Hyperbolic Equations: Characteristic Directions and Surfaces, The Wave Equation, First Order Scalar Equations, Symmetric Hyperbolic Systems

Finite Difference Methods for Hyperbolic Equations: First Order Scalar Equations, Symmetric Hyperbolic Systems, The Wendroff Box Scheme

The Finite Element Method for Hyperbolic Equations: The Wave Equation, First Order Hyperbolic Equations

- 01. J. Douglas Faires, Richard L. Burden, Numerical Methods, Cengage Learning (4th edition), 2013
- 02. Santanu Saha Ray, Numerical Analysis with Algorithms and Programming, CRC Press, 2016
- 03. Nabil Nassif, Dolly Khuwayri Fayyad, Introduction to Numerical Analysis and Scientific Computing, CRC Press, 2013
- 04. Vitoriano Ruas, Numerical Methods for Partial Differential Equations: An Introduction, Wiley, 2016

- 05. Li, Z. (Ed), Vulkov, L. (Ed), Wásniewski, J. (Ed), Numerical Analysis and Its Applications, Springer, 2005
- 06. Ronghua Li, Zhongying Chen, Wei Wu, Generalized Difference Methods for Differential Equations: Numerical Analysis of Finite Volume Methods, CRC Press, 2000
- 07. S. Rout-Hoolash, Choi-Hong Lai, Computing Financial Derivatives: A Finite-Difference Approach, CRC Press, 2017
- 08. Dimov, I. (Ed), Faragó, I. (Ed), Vulkov, L. (Ed), Finite Difference Methods, Theory and Applications, Springer, 2015

FM-506 Differential Equations-II (3 + 0)

Sturm-Liouville Theory: The Sturm-Liouville Problem, Mixed Boundary Conditions, Examples of Sturm-Liouville Problems

One-Dimensional Hyperbolic Equations: Derivation of the Basic Equations, Boundary and Initial Conditions, Other Boundary Value Problems: Longitudinal Vibrations of a Thin Rod, Torsional Oscillations of an Elastic Cylinder, Acoustic Waves, Waves in a Shallow Channel, Electrical Oscillations in a Circuit, Traveling Waves: D'Alembert Method, Semi-infinite String Oscillations and the Use of Symmetry Properties, Finite Intervals: The Fourier Method for One-Dimensional Wave Equations, Generalized Fourier Solutions, Energy of the String

Two-Dimensional Hyperbolic Equations: Derivation of the Equations of Motion, Oscillations of a Rectangular Membrane, The Fourier Method Applied to Small Transverse Oscillations of a Circular Membrane

One-Dimensional Parabolic Equations: Physical Problems Described by Parabolic Equations, Boundary Value Problems, The Principle of the Maximum, Correctness, and the Generalized Solution, The Fourier Method of Separation of Variables for the Heat, Conduction Equation, Heat Conduction in an Infinite Bar, Heat Equation for a Semi-infinite Bar

Parabolic Equations for Higher-Dimensional Problems: Heat Conduction in More than One Dimension, Heat Conduction within a Finite Rectangular Domain, Heat Conduction within a Circular Domain

Elliptic Equations: Elliptic Partial Differential Equations, The Dirichlet Boundary Value Problem for Laplace's Equation in a Rectangular Domain, Laplace's and Poisson's Equations for Two-Dimensional Domains with Circular Symmetry, Laplace's Equation in Cylindrical Coordinates

Bessel Functions: Boundary Value Problems Leading to Bessel Functions, Bessel Functions of the First Kind, Properties of Bessel Functions of the First Kind, Bessel Functions of the Second Kind, Bessel Functions of the Third Kind, Modified Bessel

Functions, The Effect of Boundaries on Bessel Functions, Orthogonality and Normalization of Bessel Functions, The Fourier-Bessel Series, Spherical Bessel Functions, The Gamma Function

Legendre Functions: Boundary Value Problems Leading to Legendre Polynomials, Generating Function for Legendre Polynomials, Recurrence Relations, Orthogonality of Legendre Polynomials, The Multipole Expansion in Electrostatics, Associated Legendre Functions, Orthogonality and the Norm of Associated Legendre Functions, Fourier-Legendre Series in Legendre Polynomials, Fourier-Legendre Series in Associated Legendre Functions, Laplace's Equation in Spherical Coordinates and Spherical Functions

Books Recommended:

- 01. Vladimir A. Dobrushkin, Applied Differential Equations: The Primary Course, Chapman and Hall/CRC, 2014
- Jüngel, A. (Ed), Manasevich, R. (Ed), Markowich, P. A. (Ed), Shahgholian,
 H. (Ed), Nonlinear Differential Equation Models, Springer-Verlag Wien,
 2004
- 03. John Srdjan Petrovic, Advanced Calculus: Theory and Practice, Chapman and Hall/CRC, 2013
- 04. Dyke, P., An Introduction to Laplace Transforms and Fourier Series, Springer, 2014
- 05. M.W. Wong, *Partial Differential Equations: Topics in Fourier Analysis*, CRC Press, 2013
- 06. Abdelmoujib Benkirane, A. Touzani, *Partial Differential Equations*, CRC Press, 2002

FM-508 Discrete Mathematics (3+0)

Logic: Propositions and Truth Values, Logical Connectives and Truth Tables, Tautologies and Contradictions, Logical Equivalence and Logical Implication, The Algebra of Propositions, Arguments, Formal Proof of the Validity of Arguments, Predicate Logic, Arguments in Predicate Logic

Mathematical Proof: The Nature of Proof, Axioms and Axiom Systems, Methods of Proof, Mathematical Induction

Sets: Sets and Membership, Subsets, Operations on Sets, Counting Techniques, The Algebra of Sets, Families of Sets, The Cartesian Product, Types and Typed Set Theory **Relations:** Relations and Their Representations, Properties of Relations, Intersections and Unions of Relations, Equivalence Relations and Partitions, Order Relations, Hasse Diagrams, Relational Databases

Functions: Functions, Composite Functions, Injections and Surjections, Bijections and Inverse Functions, More on Cardinality, Functional Dependence and Normal Forms

Algebraic Structures: Binary Operations and Their Properties, Algebraic Structures, Groups, Some Families of Groups, Substructures, Morphisms, Group Codes

Introduction to Number Theory: Divisibility, Prime Numbers, Linear Congruences, Groups in Modular Arithmetic, Public Key Cryptography

Boolean Algebra: Introduction, Properties of Boolean Algebras, Boolean Functions, Switching Circuits, Logic Networks, Minimization of Boolean Expressions

Graph Theory: Definitions and Examples, Paths and Cycles, Isomorphism of Graphs, Trees, Planar Graphs, Directed Graphs

Applications of Graph Theory: Introduction, Rooted Trees, Sorting, Searching Strategies, Weighted Graphs, The Shortest Path and Traveling Salesman Problems, Networks and Flows

Fuzzy Relations: Introduction, operation on fuzzy relations, α -cuts of a fuzzy relation, composition of fuzzy relations, projections of fuzzy relations, cylindrical extensions, fuzzy relation on a domain

Books Recommended:

- 01. Discrete Mathematics: Proofs, Structures and Applications, Rowan Garnier, John Taylor, CRC Press (3rd edition), 2009
- 02. Handbook of Discrete and Combinatorial MathematicsKenneth H. Rosen, September 28, 1999 by Chapman and Hall/CRC
- 03. Willem Conradie, Valentin Goranko, Logic and Discrete Mathematics: A Concise Introduction, Wiley, 2015
- 04. Gallier, J., Discrete Mathematics, Springer, 2011
- 05. Govindarajan, S. (Ed), Maheshwari, A., Algorithms and Discrete Applied Mathematics, Springer, 2016
- 06. Rowan Garnier, John Taylor, Discrete Mathematics: Proofs, Structures and Applications, Third Edition, CRC Press, 2009
- 07. Darel W. Hardy, Fred Richman, Carol L. Walker, Applied Algebra: Codes, Ciphers and Discrete Algorithms, Second Edition, CRC Press, 2009
- 08. Marty Lewinter, Jeanine Meyer, Elementary Number Theory with Programming, Wiley, 2015
- 09. Rahman, M. S., Basic Graph Theory, Springer, 2016

FM-510 Cost and Management Accounting-II (3 + 0)

Concept and Scope of Cost Accounting: Definition and concept of cost. Cost object, Cost elements. Definition, concept and scope of cost accounting. Objectives of cost

accounting, Cost Accounting Vs Financial Accounting, Use of cost data, Chart of accounts and coding for costing

Cost Classification and Flow: Product and period cost, direct and indirect cost, Differential cost and revenue, Opportunity and Sunk cost, fixed and variable cost, mixed cost, statement of cost of goods manufactured and sold statement

Material Costing, Planning and Control: Procedure for material procurement and use, Material costing methods, Costing Procedure for spoiled, scrap and defective work, Planning materials requirement (EOQ, Inventory levels and reserve stocks), Materials control (Principles and Methods)

Labor Costing, Control and Accounting: Productivity and efficiency of labor, Remuneration Methods (Straight piece rate, differential piece rate, Incentive wage plans), Learning curve theory, Organization for labor cost accounting and control, Accounting for labor related costs (Overtime, Bonus payments, vacation pay, guaranteed annual wage plans, apprenticeship and training programs, pension, Labor related deductions

Factory Overhead Costing and Control: Nature of factory overhead, Procedure of factory overheads including allocation, apportionment, reapportionment and absorption, Repeated distribution and algebraic method for reciprocal, service department costs, Calculation and use of Predetermined factory overhead rate, Applied and actual FOH, under /overapplied FOH

Types of Costing Systems: Establishment of Cost Accounting system, Principles of double entry system of costing, integrated and interlocking cost accounts, Job costing and batch costing, Process Costing – Cost of Production Report, Process Costing – Average and FIFO method, Joint product and by-product, Service Costing

- 01. Stefan Seuring, Maria Goldbach, Cost Management in Supply Chains, Physica-Verlag Heidelberg, 2002
- 02. Don R. Hansen, Maryanne M. Mowen, Liming Guan, Cost Management: Accounting and Control, 6th Edition, South-Western, Cengage Learning, 2006
- 03. Chihiro Suematsu, Transaction Cost Management, Springer International Publishing, 2014
- 04. Jim Rains, Target Cost Management: The Ladder to Global Survival and Success, CRC Press, 2010
- 05. Leslie G. Eldenburg, Susan Wolcott, Liang-Hsuan Chen, Gail Cook, Cost Management: Measuring, Monitoring, and Motivating Performance, Second Canadian Edition, Wiley, 2005,

- 06. Sara Trucco, Financial Accounting, Springer International Publishing, 2015.
- 07. Fredrik Nilsson, Anna-Karin Stockenstrand, Financial Accounting and Management Control, Springer International Publishing, 2015

B.S-IV Financial Mathematics

SEMESTER VII			SEMESTER VIII		
FM-601	Operation Research	2+1	FM-602	Analysis of Financial Report Writing	2+1
FM-603	Financial Derivatives	3+0	FM-604	Portfolio theory and Management	3+0
FM-605	Stochastic Processes	3+0	FM-606	Stochastic Calculus	3+0
	Optional-I			Optional-I	
	Optional-II			Optional-II	

Optional Courses for 7th& 8th Semesters

	Course	Optional Course Title	Credit
	No.		Hours
1	FM-607	Corporate Finance	3+0
2	FM-608	Games, Markets and Information	3+0
3	FM-609	Management Information System	3+0
4	FM-610	Modelling and Simulation	3+0
5	FM-611	Discrete time Modelling and Derivative Security	3+0
6	FM-612	Life Insurance and Institutional Investment	3+0
7	FM-613	Principles of Risk	3+0
8	FM-614	Global Financial Market	3+0
9	FM-615	Equities Foreign Exchange and Commodities Modelling	3+0
10	FM-616	Interest rate and Credit Modelling	3+0
11	FM-617	Financial Computer Simulation- I	2+1
12	FM-618	Financial Computer Simulation- II	2+1
13	FM-619	Analysis of Financial Time Series	3+0

^{*}Optional Courses will be offered on the availability of course in charge or permission of Chairperson.

There is no restriction of even/odd course numbers in any semester except 617 and 618.

Seventh Semester

FM-601 Operations Research (3 + 0)

Introduction: Characteristic of Operations Research(OR), Scope of OR, Objective of OR, Models in OR, Two-phase simplex method

Transportation Problems: Definition of transportation model, North-west corner method, Least cost or matrix minima method, Vogel's approximation method, Degenerancy in transportations problem, test for optimality

Assignment Problem: Introduction, Theorem 1, Theorem 2, Hungarian method, Non-square matrix, Restriction on assignments

Goal Programming: Goal Programming (Pre-emptive, Non pre-emptive), Integer Programming, Binary Integer Programming (BIP) Applications

Sequencing Models: Introduction, Basic assumptions, Travelling salesman problem **Decision Analysis:** Decision making environments, Decision making under conditions of uncertainty, Maximin criterion, Minimax criterion, Maximax criterion, Minimin criterion **Game Theory:** Definition and explanation of some important terms, Two person zerosum game, Games without saddle points

Inventory Management: Definition, Inventory classification, Objective of inventory control, Deterministic inventory models, Probabilistic models

Pert and CPM: Introduction, Definition, Rules for network construction, Fulkerson's rule for numbering the events, Float or slack values, PERT computations, Probability of meeting the scheduled dates, Time-cost relationships and project crashing, Updating (PERT and CPM)

- 01. A. Emrouznejad, W. Ho, Applied Operational Research with SAS, Chapman & Hall/CRC, 2011
- 02. A.R. Ravindran, Operations Research Applications, CRC Press, 2008
- 03. J.H. Greenberg, Tutorials on Emerging Methodologies and Applications in Operations Research, Springer, 2005
- 04. E. Grigoroudis, M. Doumpos, Operational Research in Business and Economics, Springer, 2017
- 05. G.S.R. Murthy, Applications of Operations Research and Management Science, Springer, 2015
- 06. S. Nickel, O. Stein, K. Waldmann, Operations Research, Springer, 2014

FM-603 Financial Derivatives (3+0)

Fundamental derivatives concept, Analysis of derivative securities, Pricing of options and futures contracts, Arbitrage, Hedging, Spreads, Portfolio insurance, Derivatives for financial risk management, Applications of futures and forwards, Volatility, Volatility products, Interest rate derivatives, Mortgages, Credit risk, Blockchain and Bitcoins, Principles of Swaps, Structural models of Credit Risk, Market operations on stock index, Foreign Currencies

Books Recommended:

- O1. Don M. Chance, R. Brooks, An Introduction to Derivatives and Risk Management, Southwestern Cengage Learning (10th edition), 2014
- 02. J.C. Hull, Options, Futures, and Derivative Securities, Prentice Hall (9th edition), 2014
- 03. Sundaram & Das, Derivatives Principles and Practice, McGraw-Hill Irwin (2nd edition), 2015
- 04. R. McDonald, Derivative Markets, Addison Wesley (2nd edition), 2006
- 05. R. Whaley, Derivatives: Markets, Valuation, and Risk Management, John Wiley(1stedition), 2006
- 06. C. Ekstrand, Financial Derivatives Modeling, Springer, 2011
- 07. B. Schmid, Credit Risk Pricing Models, Springer, 2004
- 08. D. Sornette, S. Ivliev, H. Woodard, Market Risk and Financial Markets Modeling, Springer, 2012

FM-605 Stochastic Calculus (3 + 0)

Introduction: Brownian motion, Stochastic Integration, Itô's formulas, Recurrence and transience, Lévy's Theorem, Burkholder Davis Gundy Inequalities, Martingales Adapted to Brownian Filtrations

Applications: Stochastic differential equations, Applications to Brownian Motion, Feller's Test, Greens function, Harris Chains, Girsanov's Theorem, Radon-Nikodym derivative, Prokhorov's Theorem, Skorohod's Existence theorem for Stochastic differential equation, Donsker's Theorem, Feynman-Kac formula, Diffusion equations, Black-Scholes models, Option pricing, Interest rate models

- 01. J.M. Steele, Stochastic Calculus and Financial Applications, Springer, 2003
- 02. D. Lamberton, B. Lapeyre, Introduction to Stochastic Calculus Applied to Finance, Chapman and Hall/CRC Financial Mathematics Series, 2007
- 03. R. Durret, Stochastic Calculus: A Practical Introduction
- 04. B. Oksendal, Stochastic Differential Equations, 6th Ed. Universitext, Springer-Verlag, Berlin, 2003
- 05. J. Le Gall, Brownian Motion, Martingales, and Stochastic Calculus, Springer, 2016
- 06. S. Cohen, R.J. Elliott, Stochastic Calculus and Applications, Springer, 2015
- 07. M. Grigoriu, Stochastic Calculus, Springer, 2002

Eighth Semester

FM-602 Analysis of Financial Report Writing (3+0)

Introduction: Introduction to financial reporting, Development of generally accepted accounting principles (GAAP) in the United States, Harmonization of international accounting standards, Financial reporting standards for small and medium-sized Entities

Introduction to Financial Statements and other Financial Reporting Topics: Forms of business entities, The financial statements, The accounting cycle, Auditor's opinion, Management responsibility for financial statements, Summary annual report, The efficient market hypothesis, Ethics, Consolidated statements, Accounting for Business combinations, Role of financial statement analysis in an effective capital market,

Income Statement: Basic elements of the income statement, special income statement items, income taxes related to operations, International consolidated income statement, Preparing the statement of cash flow

Basic of Analysis: Ratio analysis, Common-size analysis (vertical and Horizontal), Year-to-year change analysis, Financial statement variation by type of industry

Risk Analysis: Disclosures regarding risk and risk management, Analysing financial flexibility by Disaggregating ROCE, Analysing short-term liquidity risk, Analysing long-term solvency risk, Analysing credit risk, Analysing bankruptcy risk, Measuring systematic risk

Expended Analysis: Financial Ratios as perceived by commercial loan departments, Financial Ratios as perceived by corporate controls, Financial Ratios as perceived by certified public accountants, Financial Ratios as perceived by chartered financial analyst, Financial ratios used in annual reports, Forecasting financial failure, Analytical review procedures, Graphing financial information

Books Recommended:

- 01. Charles Gibson, Financial Reporting and Analysis: Using Financial Accounting Information, Cengage Learning (13th edition), 2013
- 02. John Wild, K. R. Subramanyam, Financial Statement Analysis, McGraw-Hill Education (11th edition), 2013
- 03. Michael J. Sandretto, Cases in Financial Reporting, Cengage Learning, 2012
- 04. Fred Mittelstaedt, Lawrence Revsine, Bruce Johnson, Leonard Soffer, Daniel Collins, Financial Reporting and Analysis, McGraw-Hill Education (7th edition), 2017
- 05. David Young, Jacob Cohen, Corporate Financial Reporting and Analysis, John Wiley & Sons (3rd edition), 2013

FM-604 Portfolio theory and Management (3 + 0)

Portfolio mathematics, Risk and Return, Utility theory, Optimal portfolio selection and allocation, Markowitz mean-variance portfolio analysis, Models of risk and Expected returns, Capital asset pricing model, Arbitrage pricing theory, Market efficiency, Global portfolio diversification, Applied portfolio strategies and performance evaluation, The Black-Litterman model, Portfolio decision quality, Multicriteria methods in Portfolio decision analysis

- 01. P. Xidonas, G. Mavrotas, T. Krintas, J. Psarras, C. Zopounidis, Multicriteria Portfolio Management, 2012
- 02. W. Marty, Portfolio Analytics, Springer, 2015
- 03. H. Hult, F. Lindskog, O. Hammarlid, C.J. Rehn, Risk and Portfolio Analysis, Springer, 2012
- 04. A. Salo, J. Keisler, A. Morton, Portfolio Decision Analysis, Springer, 2011
- O. Yu, Technology Portfolio Planning and Management, Springer Us, 2006

- 06. N. Amenc, V. Le Sourd, Portfolio Theory and Performance Analysis, Wiley Finance, 2003
- 07. G. West, An Introduction to Modern Portfolio Theory, Financial Modelling Agency, 2004

FM-604 Stochastic Processes (3+0)

Fundamentals of probability, Laplace transform, Stochastic process, Poisson process with different types of events, Compound and nonhomogeneous Poisson process, Renewal reward process, Renewal equation, Regenerative process, Queuing systems and PASTA, Discrete and continuous time Markov chains, Multi-step transition and reaching probabilities, Stationary distribution, Exponential Queuing systems, Standard Brownian motion, Single stock market model

Books Recommended:

- 01. M. Liao, Applied Stochastic Processes, Chapman and Hall/CRC Press, 2013
- 02. G.F. Lawler, Introduction to Stochastic Processes, Chapman and Hall/CRC Probability Series(2nd edition), 2006
- 03. S.M. Ross, Introduction to Probability Models, Academic Press(11th edition), 2014
- 04. A. Papoulis & S.U. Pillai, Probability, Random Variables and Stochastic Processes, McGraw-Hill (4thedition), 2002
- 05. U. Hassler, Stochastic Process and Calculus, Springer, 2016
- 06. I.I. Gikhman, A.V. Skorokhod, The Theory of Stochastic Process III, 2007

Optional Courses

FM-607 Corporate Finance (3+0)

Goals of Financial Management, Conflicts between Company Stakeholders, Financial Markets, FV/PV of Cash Flows and Cash Flow Streams, Compounding/Discounting, Multiple Compounding and Discounting, Different compounding periods, Amortized Loans, Terminology and characteristics of bonds, Bond valuation, Bond yields, Terminology and characteristics of stocks, Stock valuation models, Growth opportunities & PVGO model, Expected Rate of Return, Standard Deviation of Returns, Relationship between Risk and Return, Measuring Portfolio Risk, Diversification, The Capital Asset Pricing Model (CAPM), Cost of Debt, Cost of Equity, Weighted Average Cost of Capital, Capital budgeting decision rules, NPV versus IRR, Independent and Mutually exclusive

Projects, Cash Flow Estimation, Identifying Relevant Cash Flows, Evaluating Capital Budgeting Projects, Sensitivity Analysis, Scenario Analysis, Real Options, Decision Trees, Financial Leverage and Firm Value, Financial Distress Costs, Estimating the Optimal Capital Structure, Capital Structure Theory

Books Recommended:

- 01. J. Berk, P. DeMarzo, *Corporate Finance*, 2nd Edition, Pearson, Boston, 2010
- 02. Ross, Westfield, Jordon, *Fundamentals of Corporate Finance*, 9th Edition, The McGraw-Hill Companies, 2009
- 03. Brealey, Myers, Allen, *Principles of Corporate Finance*, 9th Edition, The McGraw-Hill Companies, 2007
- 04. Brigham, Ehrhardt, *Financial Management: Theory and Practice*,10th Edition, Cengage Learning, 2002
- 05. Horne, Wachowicz, *Fundamentals of Financial Management*, 12th Edition, Pearson Education, 2005

FM-608 Games, Markets and Information (3 + 0)

Combinatorial Optimisation: The Shortest Path Problem, The Minimal Spanning Tree Problem, Flows in Networks, Scheduling Theory, Computational Complexity, Theory of Games: Matrix Games – Pure Strategies, Matrix Games – Mixed Strategies, Bimatrix Games, N-person Games, Multi-criteria Decision Theory

Books Recommended:

- 01. M. Gairing, R. Savani, *Algorithm Game Theory*, Springer, 2016
- 02. F.M. Garcia, D.T. Gonzalez, Strategy and Game Theory, Springer, 2016
- 03. T. Ichiishi, T. Marschak, *Markets, Games, and Organization*, Springer, 2003
- 04. A. El Rhalibi, F. Tian, Z. Pan, B. Liu, *E-Learnings and Games*, Springer, 2016
- 05. H. Peters, *Game Theory*, Springer, 2015

FM-609 Management Information System (3 + 0)

Foundations of Information Systems in Business, Competing with Information Technology, The Internetworked E-Business Enterprise, Electronic Business Systems, Electronic Commerce Systems, E-Business Decision Support, Developing E-Business Strategies, Developing E-Business Solutions, Security and Ethical Challenges of E-

Business, Enterprise and Global Management of E-Business Technology, Computer Hardware, Computer Software, Data Resources Management, Telecommunications and Networks

Books Recommended:

- 01. J.A. O'Brien, Management Information Systems: Managing Information Technology in the E-Business Enterprise, 5th Edition, McGraw-Hill/Irwin, 2002
- 02. J. N. Morgan, *Application Cases in MIS: Using the Internet and Spreadsheet and Database Software*, 4th Edition, McGraw-Hill/Irwin, 2002
- 03. K.C. Laudon, J.P. Laudon, *Management Information Systems: Managing the Digital Firm*, 10th Edition, Pearson/Prentice-Hall, New Jersey, 2007
- 04. C.K. Laudon, J.P. Laudon, *Essentials of Management Information Systems*, 10th Edition, Pearson Prentice-Hall, 2012
- 05. T. Lucey, *Management Information Systems*, 9th Edition, Thompson, 2005
- 06. S. McNurlin, Bui, *Information Systems Management in Practice*, 8th Edition, Prentice Hall, 2013
- 07. O.Z. Effy, *Management Information Systems*, 6th Edition, Thomson, 2008

FM-610 Financial Modelling and Simulation (3 + 0)

Difference equations, Stationary Time Series: Autoregressive moving average (ARMA) process, Nonstationary Processes: ARIMA Model Building and Testing: Estimation, Box Jenkins, Criteria for choosing between models, Diagnostic tests. Forecasting: Box-Jenkins, Prediction bounds. Testing for Trends and Unit Roots: Dickey-Fuller, ADF, Structural change, Trend-stationarity vs difference stationarity, Seasonality and Volatility: ARCH, GARCH, ML estimation, Multiequation Time Series Models: Spectral Analysis, Generation of pseudo – random numbers, simulation methods: Generation of Uniform Random Numbers, Generation of Gaussian White Noise, Simulation Using a State-Space Model, inverse transform and acceptance-rejection, design issues and sensitivity analysis

- 01. G. Kitagawa, *Introduction to Time Series Modelling*, Chapman & Hall/CRC, 2010
- 02. R. Prado, M. West, *Time Series: Modelling, Computation and Inference*, Chapman & Hall/CRC, 2010
- 03. G.B. Louis, A. Gilbert, *Modelling and Simulation*, Springer-Verlag London, 2013

- 04. K. Koyamada, S. Tamura, O. Ono, *Systems Modelling and Simulation*, Springer Japan, 2007
- 05. W. Andrzej, L. Henrik, *Modelling Foundations and Applications*, Springer International Publishing, 2016
- 06. I.C. Dima, M. Man, *Modelling and Simulation in Management*, Springer, 2015
- 07. L. Bernard, U. Nyambuu, *Dynamic Modeling, Empirical Macroeconomics, and Finance*, Springer, 2016

FM-611 Discrete time Modelling and Derivative Security (3 + 0)

Building Blocks, Ito's Lemma, Stochastic Differential Equations, The Factor Model Approach to Arbitrage Pricing, Constructing A Factor Pricing Framework, Equity Derivatives, Derivatives securities, Interest and Credit Derivatives, Hedging, Fair Pricing, The Road to Risk Neutrality, Stock price Evolution, European Puts and Calls, Cox-Ross-Rubinstein model, American call and Put options, Stochastic interest rates, Transaction Costs

Books Recommended:

- 01. D. Furihata, T. Matsuo, *Discrete Variational Derivative Method: A Structure-Preserving Numerical Method for Partial Differential Equations*, Chapman and Hall/CRC, 2010
- 02. K. Back, A Course in Derivative Securities, Springer US, 2005
- 03. C. Chiarella, X.Z. He, C.S. Nikitopoulos, *Derivative Security Pricing*, Springer US, 2015
- 04. J.A. Primbs, *A factor Model Approach to Derivative Pricing*, Chapman & Hall/CRC, 2016
- 05. S.R. Pliska, Introduction to Mathematical Finance, Blackwell, 2001
- 06. R. Stewart, R. Brooks, K. Kotiaids, D.J. Van Der Zee, *Conceptual Modelling for Discrete-Event Simulation*, CRC Press, 2010

FM-612 Life Insurance and Institutional Investment (3 + 0)

Introduction to Insurance, Introduction to pension savings, Calculation of pensions, Life Insurance, Legal Principles of Life Insurance, Life Insurance Products, Types of Insurance, Applications of Life Insurance, Pricing and Valuation in Life Insurance, Provident Funds and education Funds, Pension-new funds, older funds, LTC, Distribution Channels (the Bachelor reform-insurance agents and pension advisers, Property and Liability Loss Exposures, Introduction to Capital market, Capital Market

and financial institution-investment principles, The stock market crisis, Market reforms Bachar Reform, Hodak Committee

Books Recommended:

- 01. F.J. Fabozzi, *Institutional Investment Management: Equity and Bond Portfolio strategies and Applications*, Wiley, 2009
- 02. J. Laurent, R. Norberg, F. Planchet, *Modelling in Life Insurance- A Management Perspective*, Springer, 2016
- 03. M. Koller, Life Insurance Risk Management Essentials, Springer, 2011
- 04. P. Parodi, *Pricing in General Insurance*, Chapman & Hall/CRC, 2014
- 05. I. Basile, P. Ferrari, Asset Management and Institutional Investors, Springer, 2016
- 06. C. d'Aspremont, V.A. Ginsburgh, H.R. Sneessens, F. Spinnewyn, *Institutional and Financial Incentives for Social Insurance*, Springer, 2002

FM-613 Principles of Risk (3 + 0)

Concepts of Risk: Subjective and objective risks, Static and dynamic risks, Pure and speculative risks, Fundamental and particular risk, Operational and strategic risk, Economic and social cost of risk, Economic Theory of Risk: Expected Utility Hypothesis, Risk preferences, Risk premium, Measurement of risk attitudes, Risk aversion coefficient, Risk Measurement: Loss frequency and severity, Expected value and variance, Degree of risk, Loss distributions, Stochastic dominance, Value at risk, Corporate Risks & Rationale of Corporate Risk Management: Overview of key pure risks, Overview of key financial risks, Rationales of corporate risk management, Holistic/integrated risk management, Risk Management Organization and Process: Objectives of risk management and risk management policy statement, Risk manager and responsibility, Risk management decisions, Ethical aspects of risk management decisions, Identification and evaluation of risks, Risk Mapping, Choosing risk management methods, Implementation, monitoring & review of the chosen methods, Major Tools of Risk Management: Risk avoidance, Risk reduction & loss control, Risk retention & self-insurance, Risk transfer via insurance, Concept of financial risks hedging, Alternative risk transfer.

Books Recommended:

01. E.R. George, *Principles of Risk Management and Insurance*, latest edition, Person Education.

- 02. S.E. Harrington, G.R. Niehaus, *Risk Management and Insurance*, 2nd Edition, McGraw-Hill, 2003
- 03. E. Baranoff, Risk Management and Insurance, John Wiley, 2004
- 04. J.S. Trieschmann, R.E. Hoyt, D. Sommer, *Risk Management and Insurance*, 12th Edition, South-Western College Publishing, 2005
- 05. A. Gupta, Risk Management and Simulation, CRC Press, 2013
- 06. S. Roeser, R. Hillerbrand, P. Sandin, M. Peterson, *Essentials of Risk Theory*, Springer, 2013
- 07. V. Huynh, V. Kreinovich, S. Sriboonchitta, K. Suriya, *Econometrics of Risk*, Springer, 2015

FM-614 Global Financial Market (3 + 0)

Introduction Financial Market, Asset pricing, Security, Investment companies and investment process, Performance of securities, Asset Backed securities, Risk and return, Diversification, Index models and the capital Asset pricing model (CAPM), Market Indexes, Fama-French Factors, Arbitrage pricing theory, Portfolio Evaluation, Alpha, Market efficiency, Behavioural Finance, Bubbles and Market crashes, Equity valuation, Dividend discount models, Price earnings ratios, Equity trading, margins, Short Sales, Bond prices and Yields, Bond Portfolios, Default risk, Credit default swaps, The credit crisis, Dimensional Fund Advisors, Money Management Industry, Derivatives markets, Option pricing, Bonds with embedded options, Black-Scholes formula, Future basics, Future pricing and commodities, Hegde Funds and crashes, Macroeconomics analysis

- 01. Bodie, Zvi, A. Kane, A. Marcus, *Investments*, McGraw-Hill, 7th Edition
- 02. Malkiel, Burton, *A Random Walk Down Wall Street*, Norton, 8th Edition, 2004
- 03. Siegel, Jeremy, Stocks for the Long Run, McGraw-Hill, 3rd Edition, 2002
- 04. G. Bekaert, R.J. Hodrick, *International Financial Management*, Prentice Hall, 2008
- 05. S. Nayak, *The Global Financial Crisis*, Springer, 2013
- 06. G. Chakrabarti, C. Sen, *Anatomy of Global Stock Market Crashes*, Springer, 2012
- 07. T.A. Cook, Managing Growth and Expansion into Global Markets: Logistics, Transportation, and Distribution, CRC Press, 2015

FM-615 Equities Foreign Exchange and Commodities Modelling (3 + 0)

Arbitrage-free pricing theory and equity markets: Replication strategies, risk-neutral Pricing, Brownian motion, Ito calculus, First and Second Fundamental Theorems of Asset Pricing, examples from equity markets, Foreign Exchange Markets: Modelling of FX markets, foreign and domestic risk-neutral measures, forward measures, triangular arbitrage and the carry trade, Commodity Markets: Modelling of electricity, gas and metal prices, jump diffusion processes, pricing of energy derivatives

Books Recommended:

- 01. S. Shreve, *Stochastic Calculus for Finance II: Continuous Time Models*, Springer Finance, 2004.
- 02. A. Eydeland, K. Wolyniec, *Energy and Power Risk Management: New Development in Modelling, Pricing and Hedging*, Wiley, 2000.
- 03. F.J. Fabozzi, *Institutional Investment Management: Equity and Bond Portfolio strategies and Applications*, Wiley, 2009
- 04. C. Ullrich, Forecasting and Hedging in the Foreign Exchange Markets, Springer, 2009
- 05. Z. Vukanovic, Foreign Direct Investment Inflows into the South East European Media Market, Springer, 2016
- 06. R. Francionic, R.A. Schwartz, Equity Markets in Transition, Springer, 2017
- 07. U. Lossen, Portfolio Strategies of Private Equity Firms, Springer, 2007

FM-616 Interest rate and Credit Modelling (3 + 0)

Basics of interest rates and bond markets, Vasicek and Cox-Ingersoll-Ross bond price models, Black-Derman-Toy binomial model, Short-rate models, Heath-Jarrow-Morton models, Rational valuation of derivative securities, Structural models of default: Black-Scholes-Merton model, First-passage models of default, Hazard function approach: hazard function and hazard rate, bond pricing with recovery at maturity or at the default-time, Pricing of simple default able claims

- 01. D. Filipovic, Term-Structure Models: A graduate Course, Springer, 2009
- 02. L. Wu, *Interest Rate Modelling: Theory and Practice*, Chapman & Hall/CRC, 2009
- 03. I. Beyna, *Interest Rate Derivatives*, Springer, 2013
- 04. D. Brigo, F. Mercurio, *Interest Rate Models-Theory and Practice*, Springer, 2006

- 05. Z. Grbac, W.J. Runggaldier, *Interest Rate Modeling: Post-Crisis Challenges and Approaches*, Springer, 2015
- 06. C. Bluhm, L. Overbeck, C. Wagner, *Introduction to Credit Risk Modeling*, 2nd Edition, Chapman & Hall/CRC, 2010
- 07. N. Wagner, *Credit Risk: Models, Derivatives, and Management*, Chapman & Hall/CRC, 2008

FM-617 Financial Computer Simulation-I (2 + 1)

Analytical Thinking What Is Financial Analytics? Laboratory for Data Science, Professional Analytics World, Language Features: Functions, Assignment, Arguments, and Types, Language Features: Binding and Arrays, Error Handling, Numeric, statistical, and Character Functions, Data Frames and Input—Output,

Financial Statistics Probability, Combinatorics, Mathematical Expectation, Sample Mean, Standard Deviation, and Variance, Sample Skewness and Kurtosis, Financial Returns, Capital Asset Pricing Model

Financial Securities, Bond Investments, The Housing Crisis, The Euro Crisis, Securities Datasets and Visualization, Adjusting for Stock Splits, Adjusting for Mergers, Plotting Multiple Series, Securities Data Importing, Securities Data Cleansing, Securities Quoting

Dataset Analytics and Risk Measurement Generating Prices from Log Returns, Normal Mixture Models of Price Movements, Sudden Currency Price Movement

The Sharpe Ratio Sharpe Ratio Formula, Time Periods and Annualizing, Ranking Investment Candidates, The Quantmod Package, Measuring Income Statement Growth Sharpe Ratios for Income Statement Growth

All the contents may be cover with software (e.g **R, PYTHON** etc.)

- 01. M. J. Bennett, D. L. Hugen, Financial Analytics with R: Building a Laptop Laboratory for Data Science, Cambridge University Press, 2016
- 02. D.Eddelbuettel, Seamless R and C++ Integration with Rcpp. New York: Springer, 2013, ISBN 978-1461468677
- 03. J.Ledolter, Data Mining and Business Analytics with R. John Wiley, May. ISBN: 978-1-118-44714-7, 2013
- 04. J.Ledolter, Data Mining and Business Analytics with R. John Wiley, May. ISBN: 978-1-118-44714-7, 2013
- 05. D.Ruppert, Statistics and Data Analysis for Financial Engineering, Springer Texts in Statistics. New York: Springer, ISBN 9781441977861, 2011

FM-618 Financial Computer Simulation- II (2 + 1)

Time Series Analysis Examining Time Series, Stationary Time Series, Auto-Regressive Moving Average Processes, Power Transformations, The TSA Package, Auto-Regressive Integrated Moving Average Processes, Case Study: Earnings of Johnson & Johnson, Case Study: Monthly Airline Passengers, Case Study: Electricity Production, Generalized Auto-Regressive Conditional Heteroskedasticity, Case Study: Volatility of Google Stock Returns

Markowitz Mean-Variance Optimization Optimal Portfolio of Two Risky Assets, Quadratic Programming, Data Mining with Portfolio Optimization, Constraints, Penalization, and the Lasso Extending to High Dimensions, Case Study: Surviving Stocks of the S&P 500 Index

Cluster Analysis K-Means Clustering, Dissecting the K-Means Algorithm, Sparsity and Connectedness of Undirected Graphs, Covariance and Precision Matrices, Visualizing Covariance, The Wishart Distribution, Glasso: Penalization for Undirected Graphs, Running the Glasso Algorithm, Tracking a Value Stock through the Years

Simulating Trading Strategies Foreign Exchange Markets, Chart Analytics, Initialization and Finalization, Momentum Indicators, Bayesian Reasoning within Positions, Entries, Exits, Profitability, Short-Term Volatility, The State Machine

Data Exploration Using Fundamentals The RSQLite Package, Finding Market-to-Book Ratios, The Reshape2 Package, Value Investing

All the contents may be cover with any software (e.g **R**, **PYTHON** etc.)

- 01. M. J. Bennett, D. L. Hugen, Financial Analytics with R: Building a Laptop Laboratory for Data Science, Cambridge University Press, 2016
- 02. D. Eddelbuettel, Seamless R and C++ Integration with Rcpp. New York: Springer, 2013, ISBN 978-1461468677
- 03. J. Ledolter, Data Mining and Business Analytics with R. John Wiley, May. ISBN: 978-1-118-44714-7, 2013
- 04. J. Ledolter, Data Mining and Business Analytics with R. John Wiley, May. ISBN: 978-1-118-44714-7, 2013
- D. Ruppert, Statistics and Data Analysis for Financial Engineering, Springer Texts in Statistics. New York: Springer, ISBN 9781441977861, 2011

FM-619 Analysis of Financial Time series (3+0)

Stochastic process and its main characteristics Stochastic process, Time series as a discrete stochastic process, Stationarity, Main Characteristics of stochastic processes (means, auto-covariation and autocorrelation functions), Stationary stochastic processes. Stationarity as the main characteristic of stochastic component of time series, World decomposition, Lag operator, Autoregressive-moving average models ARMA (p,q) Moving average models MA(q), Condition of invertability, Autoregressive models AR(p), Yull-Worker equations, Stationarity conditions, Autoregressive-moving average models ARMA(p,q), Coefficient estimation in ARMA (p,q) processes, Box-Jenkins' approach, Coefficients estimation in autoregressive models, Coefficient estimation in ARMA (p) processes, Quality of adjustment of time series models, AIC information criterion, BIC information criterion, "Portmonto"-statistics, Box-Jenkins methodology to identification of stationary time series models, Forecasting in the framework of Box-Jenkins model Forecasting, trend and seasonality in Box-Jenkins mode, Non-stationary time series Non-stationary time series, Time series with nonstationary variance, Non-stationary mean, ARIMA (p,d,q) models, The use of Box-Jenkins methodology to determination of order of integration, The unit root problem The unit root problem, Spurious trends and regressions, Unit root tests (Dickey-Fuller). ADF test and the choice of the number of lags, Other unit root tests. Unit root and structure changes Non-stationary time series, TSP or DSP: methodology of research. Segmented trends and structure changes, Regressive dynamic models Regressive dynamic models, Autoregressive models with distributed lags (ADL), Vector auto regression model and co-integration Time series co-integration, Co-integration regression, Testing of co-integration, Vector auto regression and co-integration, Cointegration and error correction model, Causality in time series Granger causality, Hypothesis testing on rational expectations, Hypothesis testing on market efficiency

- 01. Ruey S. Tsay, Analysis of Financial Time Series. Wiley, 2014
- 02. Banerjee, A., J.J. Dolado, and D.V. Hendry. Co-Integration, Error Correction, and Econometric Analysis of Non-Stationary Data. Oxford University Press, 1993