UTD EE/TE 3341 – 001 (CRN 11101/12876) Fall 2005

PROBABILITY & STATISTICS
EE/TE Core Course for Fall 2005

This course is designed to introduce students to those basic notions of probability and statistics with which electrical and telecommunications engineers need to be reasonably familiar in order to carry on their own work effectively and to keep abreast of current developments in their fields. The material should help students develop a strong background for additional study. Use of the computer as a tool will be introduced if possible. Not all sections of the chapters listed below will be covered, but most of the material will be included.

PREREQUISITES: It is assumed that students all have a complete mastery of Differential and Integral Calculus and a willingness to build on that foundation.

INSTRUCTOR: Dr. Pervin

URL: [http://www.utdallas.edu/~pervin] e-mail: [pervin@utdallas.edu]

Office Hours: MWF 10:00-10:45a.m. (& by appt.) in ECSN 4.626

CLASS HOURS: MWF 9:00-9:50a.m. in ECSS 2.201; attendance required

TEXT: Yates and Goodman, “Probability and Stochastic Processes” 2rd Ed., Wiley, 2005
Other recommended reading: Gonick and Smith, “The Cartoon Guide to Statistics”, HarperCollins, 1993. Also: Schaum’s Outline “Probability and Statistics”.

SYLLABUS & TENTATIVE SCHEDULE

Chapter 1: Experiments, Models, and Probabilities (5 classes)
Chapter 2: Discrete Random Variables (6 classes)
Examination I (9-16) [25%]

Chapter 3: Continuous Random Variables (6 classes)
Chapter 4: Pairs of Random Variables (7 classes)

Examination II (10-21) [25%]

Chapters 6, 7, 8: Selected Material and Notes (14 classes)
Final Exam (11-30) [40%] (Comprehensive)
HOMEWORK: [10%] See Dr. MacFarlane’s web site for practice problems. There will be a major project on the Chi-square distribution due before Thanksgiving vacation. The complete details will be given in class and on the web site. The TA will keep them for ABET evaluation.
No classes on 9-5, 10-5, 11-23, 11-25
Academic Integrity: Absolutely no dishonesty will be tolerated. Please see the official university policy for details of procedures and possible punishments.

Fall 2005 Probability & Statistics

