MATH 464/560 Applied Stochastic Processe

Fall 2010

Instructor: Professor Karin Reinhold

Time: MWF ES 245 9:20-10:25

Office Hrs: MWF 11:30-12:30 or by appointment

e-mail: reinhold@albany.edu (do not e-mail me in blackboard)
webpage: http://math.albany.edu:8000/~reinhold
Text:
 Probability Models (any edition), Ross.

Description:

This course is an overview of various stochastic processes found in practice with particular emphasis on Markov chains.

 Tools of discrete and continuous random variables:

 Markov Chains

 Poisson Processes

 Continuous Time Markov Chains

 Basic queuing theory

 Brownian Motion

 Introduction to simulation

Prerequisite(s): A Mat 367 or 363.

Requirements:

Homework is assigned in each class for you to practice. I do not collect homework but we will discuss homework problems in class. Your grade will be based on 4 exams, 100 pts each.

Tentative schedule of exams:

Exam 1: Feb 8 –

Exam 2: Mar 1 –

Exam 3: Mar 24 –

Exam 4: May 7 3:30pm –

The grade cutoffs are 360 A, 340 A-, 320 B+, 300 B, 280 B-, 260 C+, 240 C, 220 C-, 200 D, and below 200 F. Grades may be curved at the end of the semester.
If you can not attend an exam, you have to notify me at least a week in advance to find other arrangements. If you fail to attend to an exam due to a mayor crisis (death, sickness, etc), you need to bring me a note that justify your absence from the test (doctor’s note, death certificate, etc). In any of these circumstances you need to contact me before the test: reinhold@albany.edu, 518-442-4641.

Academic Honesty: Dishonesty includes cheating on a test, falsifying data, misrepresenting the work of others as your own (plagiarism, or improper citation of sources), and helping another student cheat or plagiarize. At the very least, an academic honesty infraction will result in the filing of a violation report and a grade of zero on that particular assignment; serious or repeated infractions of the Academic Honesty policy will result in failure of the course. For complete information about the University’s policy on Academic Honesty, consult the Student Handbook 2008-2009.

Attendance: Class attendance is not mandatory. Although anyone who has missed lots of classes and is doing poorly in the course should not expect much sympathy from me. If you do miss a class, it is your responsibility to make up the material and make sure you are prepared for the exams. If you have a special circumstance that may interfere with your regular attendance, please discuss it with me.

Students with Disabilities: Students who have or think they may have a disability (learning, physical, or psychological) are encouraged to contact the Disabilities Resource Center, CC 137, 442-5490, http://www.albany.edu/disability/index.shtml, as early as possible in the semester. Accommodations can only be provided to a student with current documentation (within 3 years). Students are encouraged to discuss their instructional needs and accommodations (“reasonable academic adjustments”) with their professors early in the semester. All student requests for extended time to take quizzes or exams in a distraction free environment must be discussed with the professor a minimum of one week prior to the scheduled date of the quiz or exam. The student must complete the Test Schedule Form, obtain the professor’s approval, and submit the form to the office of the Disabilities Resource Center a minimum of 3 days prior to the date of the scheduled exam. Failure to follow these procedures could result in a denial of the request. Exceptions to exam schedules requires prior written approval of the professor.
