

UNIVERSITY OF CALICUT

Abstract

M.Sc Programme in Mathematics-Choice-based Credit Semester System PG(CCSS)-University Teaching Departments-Scheme and Syllabus-Corrected-Modified scheme and Syllabus implemented-w.e.f 2017 admissions - Approved-Orders issued.

G & A - IV - J

U.O.No. 2022/2018/Admn

Dated, Calicut University.P.O, 17.02.2018

*Read:-*1. U.O.No. 10905/2017/Admn dtd. 29.08.2017

2. U.O Note No. 11687/EX-IV-ASST-2/2014/PB dtd. 05.01.2018

3. Item No.1 in the minutes of the meeting of the Board of Studies in Mathematics (PG) held on 18.01.2018

4. Remarks of Dean Faculty of Science dtd. 14.02.2018

5. Orders of the Vice-Chancellor in the file of even No. dtd. 15.02.2018

ORDER

Vide paper read as (1), the modified Scheme and Syllabus of M.Sc Programme in Mathematics under Choice-based Credit Semester System 2008 in University Teaching Dept. w.e.f 2017 admissions has been implemented.

Examination Branch vide paper read as (2), pointed out some discrepancies , i.e, the title of Course of SI No.2, 3 & 5 in the course structure is different from the title in the detailed Syllabus in the scheme & syllabus of M.Sc Programme in Mathematics (CCSS PG) in University Teaching Department w.e.f 2017 admissions and hence requested to clarify the matter.

Vide paper read as (3), Board of Studies in Mathematics PG approved the modified syllabus of M.Sc Programme in Mathematics, effecting the corrections pointed by Examination Branch, under Choice-based Credit Semester System 2008 in University Teaching Dept. w.e.f 2017 admissions, submitted by Head of the Department of Mathematics, University of Calicut and requested to implement the same w.e.f. 2017 admissions.

Dean Faculty of Science vide paper read as (4), approved the resolution of Board of Studies and the Vice Chancellor, in exercising the powers of the Academic Council, has approved the resolution of the Board of Studies subject to ratification by Academic Council, vide paper read as (5).

Sanction has, therefore, been accorded to implement the corrected syllabus of M.Sc Programme in Mathematics under Choice-based Credit Semester System 2008 in University Teaching Dept. w.e.f 2017 admissions.

Orders are issued accordingly.

(The syllabus is herewith appended)

Ajitha P.P

Joint Registrar

To

PS to VC/PA to Registrar/Pareeksha Bhavan/Department of Mathematics/Digital wing (with a request to upload in the website)/GA I F Section

Forwarded / By Order

Section Officer

UNIVERSITY OF CALICUT
SYLLABUS FOR MSc MATHEMATICS
(CCSS) PROGRAMME
EFFECTIVE FROM 2017 ADMISSION ONWARDS

M.Sc.(Mathematics)	Semester 1
	Semester 2
	Semester 3
	Semester 4

Minimum Credits required for a pass

Core courses (other than project/dissertation)	52
Elective Courses	18
Project/Dissertation	8
Total	78

M.Sc.(Mathematics) Semester 1**Total credits: 20**

Sl.No.	Course code.	Title of the Course	Credits	Hours/ Week	Core/ Elective
1	MAT1C01	Algebra - I	4	4L+1T	Core
2	MAT1C02	Linear Algebra	4	4L+1T	Core
3	MAT1C03	Real Analysis - I	4	4L+1T	Core
4	MAT1C04	Discrete Mathematics	4	4L+1T	Core
5	MAT1C05	Number Theory	4	4L+1T	Core

M.Sc.(Mathematics) Semester 2**Total credits: 20**

Sl.No.	Course code	Title of the Course	Credits	Hours/ Week	Core/ Elective
1	MAT2C06	Algebra - II	4	4L+1T	Core
2	MAT2C07	Real Analysis - II	4	4L+1T	Core
3	MAT2C08	Ordinary Differential Equations	4	4L+1T	Core
4	MAT2C09	Topology	4	4L+1T	Core
5	MAT2C10	Multivariable Calculus and Geometry	4	4L+1T	Core

M.Sc.(Mathematics) Semester 3**Total credits: 20**

Sl.No.	Course code	Title of the Course	Credits	Hours/ week	Core/ Elective
1	MAT3C11	Complex Analysis	4	4L+1T	Core
2	MAT3C12	Functional Analysis	4	4L+1T	Core
3	MAT3C13	PDE and Integral Equations	4	4L+1T	Core
4		Elective 1	4	4L+1T	Elective
5		Elective 2	4	4L+1T	Elective

M.Sc.(Mathematics) Semester 4**Total credits: 18**

Sl.No.	Course code	Title of the Course	Credits	Hours/ Week	Core/ Elective
1	MAT4C14	Dissertation	8	8	Core
2		Elective 3			Elective
3		Elective 4			Elective
4		Elective 5			Elective

List of Electives for 3rd Semester

Sl.No.	Course code	Title of the Course	Credits	Hours/ Week
1	MAT3E01	Advanced Topology	4	4L+1T
2	MAT3E02	Commutative Algebra	4	4L+1T
3	MAT3E03	Computer Oriented Numerical Analysis	4	4L+1T
4	MAT3E04	Linear Programming and its Applications	4	4L+1T
5	MAT3E05	Representation Theory of finite Groups	4	4L+1T

List of Electives for 4th Semester

Sl.No.	Course code	Title of the Course	Credits	Hours/ Week
1	MAT4E01	Advanced Complex Analysis	3	3L+1T
2	MAT4E02	Advanced Functional Analysis	4	4L+1T
3*	MAT4E03	Advanced Topics in Measure and Integration	4	4L+1T
4	MAT4E04	Algebraic Graph Theory	3	3L+1T
5	MAT4E05	Algebraic Topology	3	3L+1T
6	MAT4E06	Differential Geometry	4	4L+1T
7	MAT4E07	Graph Theory	2	2L+1T
8*	MAT4E08	Measure and Integration	3	3L+1T
9*	MAT4E09	Non-Linear Programming	2	2L+1T
10*	MAT4E10	Operations Research	3	3L+1T
11	MAT4E11	Wavelet Theory	4	4L+1T

1. * MAT4E03: Advanced Topics in Measure and Integration(4 Credits) and MAT4E08: Measure and Integration(3 credits) cannot be offered simultaneously
2. * MAT4E09: Non-Linear Programming(2 Credits) and MAT4E10: Operations Research(3 credits) cannot be offered simultaneously

Internal Assessment

For each course, **20 marks** are internal- **Test: 8; Seminar: 5; Assignment/Viva voce: 4; Attendance: 3.**

QUESTION PAPER PATTERN (Except for Computer Oriented Numerical Analysis)

4-Credit Courses (Time: 3 Hours)

	Question type and Marks	Total No. of questions	No. of questions to be answered	Total Marks
Part A	Short answer type 2 marks each	8 2 questions from each Unit	Answer all questions	16
Part B	Paragraph type 4 marks each	6 at least 1 question from each Unit	Answer any 4 questions	16
Part C *	Essay type 12 marks each	4 1 question from each Unit. Each question has two parts A and B, of 12 marks each	Answer either A or B of each of the 4 questions	48
			Total marks	80

3-Credit Courses (Time: 3 Hours)

	Question type and Marks	Total No. of questions	No. of questions to be answered	Total Marks
Part A	Short answer type 2 marks each	6 2 questions from each Unit	Answer all questions	12
Part B	Paragraph type 4 marks each	8 at least 1 question from each Unit	Answer any 5 questions	20
Part C *	Essay type 16 marks each	3 1 question from each Unit. Each question has two parts A and B, of 16 marks each	Answer either A or B of each of the 3 questions	48
			Total marks	80

2-Credit Courses (Time: 1½ Hours) ** Notice that the Examination is of one and a half hours duration, but for 80 marks. So that a question of 4(8 or 24) marks in these papers must be equivalent to a question of 2(resp. 4 or 12) marks in a 3 hours-duration paper of 80 marks.

	Question type and Marks	Total No. of questions	No. of questions to be answered	Total Marks
Part A	Short answer type 4 marks each	4 2 questions from each Unit	Answer all questions	16
Part B	Paragraph type 8 marks each	3 at least 1 question from each Unit	Answer any 2 questions	16
Part C *	Essay type 24 marks each	2 1 question from each Unit. Each question has two parts A and B, of 24 marks each	Answer either A or B of each of the 2 questions	48
			Total marks	80

* It is desirable to have two or more sub questions in each question

QUESTION PAPER PATTERN

For Computer Oriented Numerical Analysis

The examination will consists of a written paper and a practical examination of one and half duration each.

For Written Examination:

The question paper is of **40 marks** and of **one and half hours** duration. The paper has two parts, Part A and Part B.

Part A is of 16 marks consisting of 4 short answer questions, one question from each unit and each question carries 4 marks. The questions are to be evenly distributed over the entire syllabus. Part A is Compulsory. Part B is of 24 marks and has 4 UNITS. In each UNIT, there will be two questions A and B, of which one is to be answered. Each question carries 6 marks.

For Practical Examination:

The practical examination, of **one and half hours** duration, will carry a maximum of **40 marks** of which 15 marks for Part A, 20 marks for part B and 5 marks for record.

A candidate appearing for the practical examination should submit his/her record to the examiners. The candidate is to choose two problems from part A and three problems from part B by lots. Let him/her do any one of the problems got selected from each section on a computer. The examiners have to give data to check the program and verify the result. A print out of the two programs along with the solutions as obtained from the computer should be submitted by the candidate to the examiners. These print outs are to be treated as the answer sheets of the practical examination.

Detailed Syllabi

SEMESTER 1

MAT1CO1: ALGEBRA - I

No. of Credits: 4

TEXT : JOHN B. FRALEIGH, A FIRST COURSE IN ABSTRACT ALGEBRA(7th Edn.), Pearson Education Inc., 2003.

Unit I

Direct products & finitely generated Abelian Groups; Plane Isometries(Omit the proof of theorem 12.5); Factor Groups

[Sections: 11; 12(Omit the proof of theorem 12.5); 14]

Unit II

Factor-Group Computations and Simple Groups; Field of quotients of an Integral Domain; Rings of Polynomials [Sections: 15; 21; 22]

Unit III

Factorization of polynomials over a field; Homomorphisms and factor rings; Prime and Maximal Ideals

[Sections:23; 26; 27]

Unit IV

Introduction to extension fields; Vector Spaces(Theorem 30.23 only); Algebraic extensions (omit Proof of the Existence of an Algebraic Closure); Geometric constructions; Finite fields

[Sections: 29; 30(Theorem 30.23 only); 31(omit Proof of the Existence of an Algebraic Closure); 32; 33]

References

- [1] **N. Bourbaki**: Elements of Mathematics: Algebra I, Springer; 1998
- [2] **Dummit and Foote**: Abstract algebra(3rd edn.); Wiley India; 2011
- [3] **P.A. Grillet**: Abstract algebra(2nd edn.); Springer; 2007
- [4] **I.N. Herstein**: Topics in Algebra(2nd Edn); John Wiley & Sons, 2006.
- [5] **T.W. Hungerford**: Algebra; Springer Verlag GTM 73(4th Printing); 1987
- [6] **N. Jacobson**: Basic Algebra-Vol. I; Hindustan Publishing Corporation(India), Delhi; 1991
- [7] **T.Y. Lam**: Exercises in classical ring theory(2nd edn); Springer; 2003
- [8] **C. Lanski**: Concepts in Abstract Algebra; American Mathematical Society; 2010
- [9] **N.H. Mc Coy**: Introduction to modern algebra, Literary Licensing, LLC; 2012
- [10] **S. M. Ross**: Topics in Finite and Discrete Mathematics; Cambridge; 2000
- [11] **J. Rotman**: An Introduction to the Theory of Groups(4th edn.); Springer, 1999

MAT1CO2: LINEAR ALGEBRA
No. of Credits: 4

TEXT : HOFFMAN K. and KUNZE R., LINEAR ALGEBRA(2nd Edn.), Prentice-Hall of India, 1991.

Unit I

Vector Spaces; Linear Transformations
[Chapter 2: Sections 2.1 to 2.4; Chapter 3: Section 3.1]

Unit II

Linear Transformations (continued)
[Chapter 3: Sections 3.2 to 3.7]

Unit III

Linear Transformations (continued); Elementary Canonical Forms
[Chapter 6: Sections 6.1 to 6.4]

Unit IV

Elementary Canonical Forms (continued); Inner Product Spaces
[Chapter 6: Sections 6.6 to 6.8; Chapter 8: Sections 8.1, 8.2]

References

- [1] **P. R. Halmos:** Finite Dimensional Vector spaces; Narosa Pub House, New Delhi; 1980
- [2] **A. K. Hazra:** Matrix: Algebra, Calculus and generalised inverse- Part I; Cambridge International Science Publishing; 2007
- [3] **I. N. Herstein:** Topics in Algebra; Wiley Eastern Ltd Reprint; 1991
- [4] **S. Kumaresan:** Linear Algebra-A Geometric Approach; Prentice Hall of India; 2000
- [5] **S. Lang:** Linear Algebra; Addison Wesley Pub.Co.Reading, Mass; 1972
- [6] **S. MacLane and G. Birkhoff:** Algebra; Macmillan Pub Co NY; 1967
- [7] **N. H. McCoy and R. Thomas:** Algebra; Allyn Bacon Inc NY; 1977
- [8] **R. R. Stoll and E.T.Wong:** Linear Algebra; Academic Press International Edn; 1968
- [9] **G. Strang:** Linear Algebra and Its Applications(4th edn.); Thomson Learning, Inc. 2006

MAT1CO3: REAL ANALYSIS - I
No. of Credits: 4

TEXT : RUDIN W., PRINCIPLES OF MATHEMATICAL ANALYSIS(3rd Edn.), Mc. Graw-Hill, 1986.

Unit I

Basic Topology - Metric Spaces, Compact Sets, Perfect Sets, Connected sets
[Chapter 2 (omit Finite, Countable and Uncountable sets)]

Unit II

Continuity - Limits of function, Continuous functions, Continuity and compactness, continuity and connectedness, Discontinuities, Monotonic functions, Infinite limits and Limits at Infinity.
Differentiation - The derivative of a real function, Mean Value theorems, The continuity of Derivatives, L Hospitals Rule, Derivatives of Higher Order, Taylors Theorem, Differentiation of Vector valued functions
[Chapter 4 & Chapter 5]

Unit III

The Riemann Stieltjes Integral, - Definition and Existence of the integral, properties of the integral, Integration and Differentiation, Integration of Vector valued- Functions, Rectifiable curves. Sequences and Series of Functions - Discussion of Main problem, Uniform convergence
[Chapter 6 & Chapter 7: 7.1 to 7.10]

Unit IV

Sequences and Series of Functions - Uniform convergence and continuity, Uniform convergence and Integration, Uniform convergence and differentiation, Equicontinuous Families of Functions, The Stone-Weiestrass Theorem
[Chapter 7: 7.11 to 7.33]

References

- [1] **H. Amann and J. Escher:** Analysis-I; Birkhuser; 2006
- [2] **T. M. Apostol:** Mathematical Analysis(2nd Edn.); Narosa; 2002
- [3] **R. G. Bartle and D.R. Sherbert:** Introduction to Real Analysis; John Wiley Bros; 1982
- [4] **J. V. Deshpande:** Mathematical Analysis and Applications- an Introduction; Alpha Science International; 2004
- [5] **V. Ganapathy Iyer:** Mathematical analysis; Tata McGrawHill; 2003
- [6] **R. A. Gordon:** Real Analysis- a first course(2nd Edn.); Pearson; 2009
- [7] **A. N. Kolmogorov and S. V. Fomin:** Introductory Real Analysis; Dover Publications Inc; 1998
- [8] **S. Lang:** Under Graduate Analysis(2nd Edn.);Springer-Verlag; 1997
- [9] **M. H. Protter and C. B. Moray:** A first course in Real Analysis; Springer Verlag UTM; 1977
- [10] **C. C. Pugh:** Real Mathematical Analysis, Springer; 2010
- [11] **K. A. Ross:** Elementary Analysis- The Theory of Calculus(2nd edn.); Springer; 2013
- [12] **A. H. Smith and Jr. W.A. Albrecht:** Fundamental concepts of analysis; Prentice Hall of India; 1966
- [13] **V. A. Zorich:** Mathematical Analysis-I; Springer; 2008

MAT1CO4: DISCRETE MATHEMATICS
No. of Credits: 4

TEXT :

1. **R. BALAKRISHNAN and K. RANGANATHAN, A TEXT BOOK OF GRAPH THEORY**, Springer-Verlag New York, Inc., 2000.
2. **K. D JOSHI, FOUNDATIONS OF DISCRETE MATHEMATICS**, New Age International(P) Limited, New Delhi, 1989.
3. **PETER LINZ, AN INTRODUCTION TO FORMAL LANGUAGES AND AUTOMATA** (2nd Edn.), Narosa Publishing House, New Delhi, 1997.

Unit I

Graphs Basic concepts, sub graphs, Paths, Connectedness, Automorphisms, Operations on Graphs; Directed Graphs; Connectivity

[Chapter 1: Sections 1.0 to 1.4 (up to and including 1.4.10), 1.5 (up to and including 1.5.3), 1.7 (up to and including 1.7.5); Chapter 2: Section 2.1; Chapter 3: Sections 3.1 (up to and including 3.1.10), 3.2 (up to and including 3.2.4) from Text 1]

Unit II

Trees , Eulerian graphs, Hamiltonian graphs, Planarity

[Chapter 4: Section 4.1 (up to and including 4.1.7); Chapter 6: Sections 6.1 (up to and including 6.1.2), 6.2 (up to and including 6.2.4); Chapter 8 sections 8.1 (up to and including 8.1.7), 8.2 (up to and including 8.2.5), 8.3 from text 1]

Unit III

Sets with Additional Structures: Order Relations; Boolean Algebras: Definition and Properties, Boolean functions

[Chapter 3: Section 3 (upto and including 3.11); Chapter 4: Sections 4.1 and 4.2 from text 2]

Unit IV

Automata and Formal languages Languages, Grammars, Automata, Applications, DFA, N DFA, Equivalence of DFA & N DFA

[Chapters 1 sections 1.2 and 1.3; chapter 2 sections 2.1, 2.2 and 2.3 from Text 3]

References

- [1] **J. C. Abbot**: Sets, lattices and Boolean Algebras; Allyn and Bacon, Boston; 1969
- [2] **J. A. Bondy, U.S.R. Murty**: Graph Theory; Springer; 2000
- [3] **Colman and Busby**: Discrete Mathematical Structures; Prentice Hall of India; 1985
- [4] **R. Diestel**: Graph Theory(4th Edn.); Springer-Verlag; 2010
- [5] **S. R. Givant and P. Halmos**: Introduction to boolean algebras; Springer; 2009
- [6] **F. Harary**: Graph Theory; Narosa Pub. House, New Delhi; 1992
- [7] **A. V. Kelarev**: Graph Algebras and Automata; CRC Press; 2003
- [8] **C. L. Liu** : Elements of Discrete Mathematics(2nd Edn.); Mc Graw Hill International Edns. Singapore; 1985
- [9] **L. Lovsz, J. Pelikn and K. Vesztergombi**: Discrete Mathematics: Elementary and beyond; Springer; 2003
- [10] **D. B. West**: Introduction to graph theory; Prentice Hall; 2000

MAT1CO5: NUMBER THEORY
No. of Credits: 4

TEXT :

- 1. APOSTOL T.M., INTRODUCTION TO ANALYTIC NUMBER THEORY, Narosa Publishing House, New Delhi, 1990.**
- 2. KOBLITZ NEAL, A COURSE IN NUMBER THEORY AND CRYPTOGRAPHY, Springer-Verlag, New York, Inc. 1994.**

Unit I

Arithmetical functions and Dirichlet multiplication; Averages of arithmetical functions
[Chapter 2 sections 2.1 to 2.14, 2.18, 2.19; Chapter 3 sections 3.1 to 3.4, 3.9 to 3.12 of Text 1]

Unit II

Some elementary theorems on the distribution of prime numbers
[Chapter 4 Sections 4.1 to 4.10 of Text 1]

Unit III

Quadratic residues and quadratic reciprocity law
[Chapter 9 sections 9.1 to 9.8 of Text 1]

Unit IV

Cryptography, Public key
[Chapters 3 ; Chapter 4 sections 1 and 2 of Text 2.]

References

- [1] **A. Beutelspacher:** Cryptology; Mathematical Association of America (Incorporated); 1994
- [2] **H. Davenport:** The higher arithmetic(6th Edn.); Cambridge Univ.Press; 1992
- [3] **G. H. Hardy and E.M. Wright:** Introduction to the theory of numbers; Oxford International Edn; 1985
- [4] **A. Hurwitz & N. Kritiko:** Lectures on Number Theory; Springer Verlag ,Universitext; 1986
- [5] **T. Koshy:** Elementary Number Theory with Applications; Harcourt / Academic Press; 2002
- [6] **D. Redmond:** Number Theory; Monographs & Texts in Mathematics No: 220; Marcel Dekker Inc.; 1994
- [7] **P. Ribenboim:** The little book of Big Primes; Springer-Verlag, New York; 1991
- [8] **K.H. Rosen:** Elementary Number Theory and its applications(3rd Edn.); Addison Wesley Pub Co.; 1993
- [9] **W. Stallings:** Cryptography and Network Security-Principles and Practices; PHI; 2004
- [10] **D.R. Stinson:** Cryptography- Theory and Practice(2nd Edn.); Chapman & Hall / CRC; 1999
- [11] **J. Stopple:** A Primer of Analytic Number Theory-From Pythagorus to Riemann; Cambridge Univ Press; 2003
- [12] **S.Y. Yan:** Number Theory for Computing(2nd Edn.); Springer-Verlag; 2002

SEMESTER 2

MAT2CO6: ALGEBRA - II **No. of Credits: 4**

TEXT : JOHN B. FRALEIGH, A FIRST COURSE IN ABSTRACT ALGEBRA(7th Edn.), Pearson Education Inc., 2003.

Unit I

Group Action on a set; Applications of G-sets to counting; Isomorphism Theorems; Series of groups(Omit the subsection 'The Schreier Theorem')

[Sections: 16; 17; 34; 35(Omit the subsection 'The Schreier Theorem')]

Unit II

Sylow Theorems; Applications of Sylow Theorems; Free Groups

[Section: 36; 37; 39]

Unit III

Automorphisms of fields; The Isomorphism Extension Theorem; Splitting fields; Separable extensions

[Sections: 48; 49; 50; 51]

Unit IV

Galois Theory; Illustrations of Galois theory. Cyclotomic extensions, Insolvability of the Quintic

[Sections: 53; 54; 55; 56]

References

- [1] **N. Bourbaki**: Elements of Mathematics: Algebra I, Springer; 1998
- [2] **Dummit and Foote**: Abstract algebra(3rd edn.); Wiley India; 2011
- [3] **M.H. Fenrick**: Introduction to the Galois correspondence(2nd edn.); Birkhuser; 1998
- [4] **P.A. Grillet**: Abstract algebra(2nd edn.); Springer; 2007
- [5] **I.N. Herstein**: Topics in Algebra(2nd Edn); John Wiley & Sons, 2006.
- [6] **T.W. Hungerford**: Algebra; Springer Verlag GTM 73(4th Printing); 1987
- [7] **C. Lanski**: Concepts in Abstract Algebra; American Mathematical Society; 2010
- [8] **R. Lidl and G. Pilz** Applied abstract algebra(2nd edn.); Springer; 1998
- [9] **N.H. Mc Coy**: Introduction to modern algebra, Literary Licensing, LLC; 2012
- [10] **J. Rotman**: An Introduction to the Theory of Groups(4th edn.); Springer; 1999
- [11] **I. Stewart**: Galois theory(3rd edn.); Chapman & Hall/CRC; 2003

MAT2CO7: REAL ANALYSIS - II
No. of Credits: 4

TEXT : H.L. ROYDEN, REAL ANALYSIS (3rd Edn.), Prentice Hall of India, 2000.

Unit I

Algebras of Sets; Lebesgue Measure – Introduction, Outer measure, Measurable sets and Lebesgue measure, A nonmeasurable set, Measurable functions, Littlewood's three principles

[Chapter 1: Section 4; Chapter 3: Sections 1, 2, 3, 4, 5, 6]

Unit II

The Lebesgue Integral – The Riemann integral, The Lebesgue integral of a bounded function over a set of finite measure, The integral of a nonnegative function, The general Lebesgue integral

[Chapter 4: Sections 1, 2, 3, 4]

Unit III

Differentiation and Integration – Differentiation of monotone functions, Functions of bounded variation, Differentiation of an integral, Absolute continuity

[Chapter 5: Sections 1, 2, 3, 4]

Unit IV

General Measure and Integration theory: Measure and Integration – Measure spaces, Measurable functions, Integration, General convergence theorems, Signed measures, The Radon-Nikodym theorem; Measure and Outer Measure – Outer measure and measurability, The extension theorem, The Lebesgue-Stieltjes integral, Product measures

[Chapter 11: Sections 1, 2, 3, 4, 5, 6; Chapter 12: Sections 1, 2, 3, 4]

References

- [1] **G. De Barra**: Measure theory and Integration(2nd Edn); Woodhead Publishing; 2003
- [2] **L.M. Graves**: The theory of functions of a real variable; Tata McGraw-Hill Book Co.; 1978
- [3] **P. R. Halmos**: Measure Theory; Springer-Verlag; 1950
- [4] **Hewitt and K. Stromberg**: Real and Abstract Analysis; Springer-Verlag GTM 25; 1975
- [5] **M.H. Protter and C.B. Moray**: A first course in Real Analysis; Springer-Verlag UTM; 1977
- [6] **I.K. Rana**: An Introduction to Measure and Integration; Narosa Publishing House, Delhi; 1997
- [7] **W. Rudin**: Real and complex analysis(3rd Edn.); McGraw-Hill; 1987

MAT2CO8: ORDINARY DIFFERENTIAL EQUATIONS
No. of Credits: 4

TEXT : SIMMONS, G.F., DIFFERENTIAL EQUATIONS WITH APPLICATIONS AND HISTORICAL NOTES(3rd Edn.), New Delhi, 1974.

Unit I

Second Order Linear Equations; Power Series Solutions and Special functions
[Chapter 3: Sections 14 to 19; Chapter 5: Sections 26, 27, 28, 29]

Unit II

Power Series Solutions and Special functions (continued); Some special functions of Mathematical Physics

[Chapter 5: Sections 30, 31 (omit appendices A,B,C,D,E) ; Chapter 6 : Sections 32, 33, 34, 35 (omit appendices A,B,C)]

Unit III

Systems of First Order Equations; Non linear Equations

[Chapter 7 : Sections 37, 38; Chapter 8 : Sections 40, 41, 42, 43, 44]

Unit IV

The Calculus of Variations ; The Existence and Uniqueness of Solutions

[Chapter 9: Sections 47, 48, 49 (omit appendices A,B) ; Chapter 11: Sections 55, 56, 57]

References

- [1] **G. Birkhoff and G.C. Rota:** Ordinary Differential Equations(3rd Edn.); Edn. Wiley & Sons; 1978
- [2] **W.E. Boyce and R.C. DiPrima:** Elementary Differential Equations and boundary value problems(2nd Edn.); John Wiley & Sons, NY; 1969
- [3] **A. Chakrabarti:** Elements of Ordinary Differential Equations and special functions; Wiley Eastern Ltd., New Delhi; 1990
- [4] **E.A. Coddington:** An Introduction to Ordinary Differential Equations; Printice Hall of India, New Delhi; 1974
- [5] **R.Courant and D. Hilbert:** Methods of Mathematical Physics- vol I; Wiley Eastern Reprint; 1975
- [6] **P. Hartman:** Ordinary Differential Equations; John Wiley & Sons; 1964
- [7] **L.S. Pontryagin :** A course in Ordinary Differential Equations Hindustan Pub. Corporation, Delhi; 1967
- [8] **I. Sneddon:** Elements of Partial Differential Equations; McGraw-Hill International Edn.; 1957

MAT2CO9: TOPOLOGY
No. of Credits: 4

**TEXT : JOSHI K.D., INTRODUCTION TO GENERAL TOPOLOGY(Revised Edn.),
New Age International(P) Ltd., New Delhi, 1983.**

Unit I

Definition of a Topological Space, Examples of Topological Spaces; Bases and Subbases, Subspaces
[Chapter 4 from the text]

Unit II

Closed Sets and Closure, Neighborhoods, Interior and Accumulation Points, Continuity and Related Concepts
[Chapter 5: Sections 1,2,3 from the text]

Unit III

Making Functions Continuous, Quotient Spaces, Smallness Conditions on a Space, Connectedness
[Chapter 5: Section 4; Chapter 6: Sections 1, 2 from the text]

Unit IV

Hierarchy of Separation Axioms, Cartesian Products of families of sets, The Product Topology
[Chapter 7: Section 1; Chapter 8: Sections 1, 2 from the text]

References

- [1] **M.A. Armstrong:** Basic Topology; Springer- Verlag New York; 1983
- [2] **J. Dugundji:** Topology; Prentice Hall of India; 1975
- [3] **M. Gemignani:** Elementary Topology; Addison Wesley Pub Co Reading Mass; 1971
- [4] **M.G. Murdeshwar:** General Topology(2nd Edn.); Wiley Eastern Ltd; 1990
- [5] **G.F. Simmons:** Introduction to Topology and Modern Analysis; McGraw-Hill International Student Edn.; 1963
- [6] **S. Willard:** General Topology; Addison Wesley Pub Co., Reading Mass; 1976

MAT2C10: MULTIVARIABLE CALCULUS AND GEOMETRY
No. of Credits: 4

TEXT :

- 1. RUDIN W., PRINCIPLES OF MATHEMATICAL ANALYSIS(3rd Edn.), Mc. Graw Hill, 1986.**
- 2. ANDREW PRESSLEY, ELEMENTARY DIFFERENTIAL GEOMETRY(2nd Edn.), Springer-Verlag, 2010.**

Unit I

Functions of Several Variable: Linear Transformations, Differentiation, The Contraction Principle, The Inverse Function Theorem, The Implicit Function Theorem
[Chapter 9: Sections 1-29 from text 1]

Unit II

Curves in the plane and in space: What is a Curve?, Arc Length, Reparametrization, Closed curves, Level Curves versus parametrized curves; How much does a curve curve?: Curvature, Plane curves, Space Curves
[Chapter 1: Sections 1-5; Chapter 2: Sections 1-3 from text 2]

Unit III

Surfaces in three dimension: What is a surface?, Smooth surfaces, Smooth maps, Tangents and derivatives, Normals and orientability; Level surfaces, Applications of the inverse function theorem; Lengths of curves on surfaces
[Chapter 4: Section 1-5; Chapter 5: Sections 1 and 6; Chapter 6: Section 1 from text 2]

Unit IV

Curvature of surfaces: The Second Fundamental form, The Gauss and Weingarten maps, Normal and geodesic curvatures; Gaussian, mean and Principal curvatures: Gaussian and mean curvatures, Principal curvatures of a surface
[Chapter 7: Sections 1-3; Chapter 8: Sections 1-2 from text 2]

References

- [1] **M. P. do Carmo:** Differential Geometry of Curves and Surfaces;
- [2] **W. Klingenberg:** A course in Differential Geometry;
- [3] **J. R. Munkres:** Analysis on Manifolds; Westview Press; 1997
- [4] **C. C. Pugh:** Real Mathematical Analysis, Springer; 2010
- [5] **M. Spivak:** A Comprehensive Introduction to Differential Geometry-Vol. I; Publish or Perish, Boston; 1970
- [6] **M. Spivak:** Calculus on Manifolds; Westview Press; 1971
- [7] **K. Tapp:** Differential Geometry of Curves and Surfaces; Undergraduate Texts in Mathematics, Springer; 2016
- [8] **V.A. Zorich:** Mathematical Analysis-I; Springer; 2008

SEMESTER 3

MAT3C11: COMPLEX ANALYSIS

No. of Credits: 4

TEXT : JOHN B. CONWAY, FUNCTIONS OF ONE COMPLEX VARIABLE(2nd Edn.); Springer International Student Edition; 1992.

Unit I

The extended plane and its spherical representation, Power series, Analytic functions, Analytic functions as mappings, Mobius transformations
[Chapt. I Section 6; Chapt. III Sections 1, 2 and 3]

Unit II

Riemann-Stieltjes integrals, Power series representation of analytic functions, Zeros of an analytic function, The index of a closed curve
[Chapt. IV: Sections 1, 2, 3, 4]

Unit III

Cauchy's Theorem and Integral Formula, The homotopic version of Cauchy's Theorem and simple connectivity, Counting zeros; the Open Mapping Theorem and Goursats Theorem
[Chapt. IV: Sections 5, 6, 7 and 8]

Unit IV

The classification of singularities, Residues, The Argument Principle and The Maximum Principle
[Chapt. V: Sections 1, 2 and 3; Chapt. VI: Sections 1 and 2]

References

- [1] **L.V. Ahlfors**: Complex Analysis(3rd Edn.); Mc Graw Hill International Student Edition; 1979
- [2] **H. Cartan**: Elementary Theory of analytic functions of one or several variables; Addison - Wesley Pub. Co.; 1973
- [3] **T.W. Gamelin**: Complex Analysis; Springer-Verlag, NY Inc.; 2001
- [4] **T.O. Moore and E.H. Hadlock**: Complex Analysis, Series in Pure Mathematics-Vol. 9; World Scientific; 1991
- [5] **L. Pennisi**: Elements of Complex Variables(2nd Edn.); Holf, Rinehart & Winston; 1976
- [6] **R. Remmert**: Theory of Complex Functions; UTM , Springer-Verlag, NY; 1991
- [7] **W. Rudin**: Real and Complex Analysis(3rd Edn.); Mc Graw - Hill International Editions; 1987
- [8] **H. Silverman**: Complex Variables; Houghton Mifflin Co. Boston; 1975

MAT3C12: FUNCTIONAL ANALYSIS
No. of Credits: 4

TEXT : B.V.LIMAYE, FUNCTIONAL ANALYSIS(2nd Edn.), New Age International Ltd Publishers, New Delhi, 1996.

Unit I

Metric Spaces and Continuous Functions, Lebesgue Measure and Integration; Normed Spaces
[Chapter I: Section 3(3.1 to 3.4, 3.11 to 3.13(without proof), Section 4(4.5 to 4.7, 4.8 to 4.11 (without proof); Chapter II: Section 5 from the text]

Unit II

Continuity of Linear Maps, Hahn -Banach Theorems
[Chapter II: Section 6; Sections 7(upto and including 7.6) from the text]

Unit III

Hahn -Banach Theorems, Banach Spaces; Uniform Boundedness Principle
[Chapter II: Sections 7(7.7 to 7.12. omit proof of 7.12), section 8; Chapter III: section 9(upto and including 9.1) from the text]

Unit IV

Uniform Boundedness Principle(contd.), Closed Graph and Open Mapping Theorems, Bounded Inverse Theorem
[Chapter III: Section 9(9.2 to 9.3), Section 10, Section 11(upto and including 11.3) from the Text]

References

- [1] **G. Bachman and L. Narici:** Functional Analysis; Academic Press, NY; 1970
- [2] **J. B. Conway:** Functional Analysis; Narosa Pub House, New Delhi; 1978
- [3] **J. Dieudonne:** Foundations of Modern analysis; Academic Press; 1969
- [4] **W. Dunford and J. Schwartz:** Linear Operators - Part 1: General Theory; John Wiley & Sons; 1958
- [5] **Kolmogorov and S.V. Fomin:** Elements of the Theory of Functions and Functional Analysis (English translation); Graylock Press, Rochester NY; 1972
- [6] **E. Kreyszig:** Introductory Functional Analysis with applications; John Wiley & Sons; 1978
- [7] **F. Riesz and B. Nagy:** Functional analysis; Frederick Unger NY; 1955
- [8] **W. Rudin:** Functional Analysis; TMH edition; 1978
- [9] **W. Rudin:** Real and Complex Analysis(3rd Edn.); McGraw-Hill; 1987

MAT3C13: PDE AND INTEGRAL EQUATIONS
No. of Credits: 4

TEXT :

- 1. AMARANATH T., AN ELEMENTARY COURSE IN PARTIAL DIFFERENTIAL EQUATIONS(2nd Edn.), Narosa Publishing House, New Delhi, 2003.**
- 2. HILDEBRAND F.B., METHODS OF APPLIED MATHEMATICS (2nd Edn.), Prentice-Hall of India, New Delhi, 1972.**

Unit I

Curves and Surfaces; Genesis of First Order P.D.E. ; Classification of Integrals; Linear Equations of the First Order; Pfaffian Differential Equations; Compatible Systems; Charpit's Method
[Chapter 1: Sections 1.1 to 1.7 from text 1]

Unit II

Integral Surfaces Through a Given Curve; Quasi-Linear Equations; Non-linear First Order P.D.E.(omit proof of 1.11.1); Genesis of Second Order P.D.E. ; Classification of Second Order P.D.E.; One Dimensional Wave Equation – Vibrations of an Infinite String, Vibrations of a Semi-infinite String, Vibrations of a String of Finite Length

[Chapter 1: Sections 1.9 to 1.11, (omit proof of 1.11.1); Chapter 2: Sections 2.1 to 2.3.3. from text 1]

Unit III

Laplace's Equation – Boundary Value Problems, Maximum and Minimum Principles, The Cauchy Problem, The Dirichlet Problem for the Upper Half Plane, The Neumann Problem for the Upper Half Plane, The Dirichlet Problem for a Circle, The Dirichlet Exterior Problem for a Circle, The Neumann Problem for a Circle, The Dirichlet Problem for a Rectangle, Harnack's Problem ; Heat Conduction Problem – Heat Conduction-Infinite Rod Case, Heat Conduction- Finite Rod Case

[Chapter 2: sections 2.4.1 to 2.4.10, 2.5.1, 2.5.2 up to exercise 2.5.1(page 116) from text 1]

Unit IV

Integral Equations – Introduction; Relations between differential and integral equations; The Green's function; Fredholm equations with separable kernels; Illustrative example; Hilbert-Schmidt theory; Iterative methods for solving equations of the second kind; The Neumann series

[Chapter 3: 3.1 to 3.3, 3.6 to 3.10 from Text 2]

References

- [1] **A. Chakrabarti:** Elements of ordinary Differential Equations and special functions; Wiley Eastern Ltd, New Delhi; 1990
- [2] **E.A. Coddington:** An Introduction to Ordinary Differential Equations Printice Hall of India ,New Delhi; 1974
- [3] **R. Courant and D.Hilbert:** Methods of Mathematical Physics-Vol I; Wiley Eastern Reprint; 1975
- [4] **P. Hartman:** Ordinary Differential Equations; John Wiley & Sons; 1964
- [5] **F. John:** Partial Differential Equations; Narosa Pub House New Delhi; 1986
- [6] **Phoolan Prasad Renuka Ravindran:** Partial Differential Equations; Wiley Eastern Ltd, New Delhi; 1985
- [7] **I. Sneddon:** Elements of Partial Differential Equations; McGraw-Hill International Edn.; 1957

3rd SEMESTER ELECTIVES-DETAILED SYLLABI

MAT3E01: ADVANCED TOPOLOGY
No. of Credits: 4

TEXT : K.D. JOSHI, INTRODUCTION TO GENERAL TOPOLOGY, New Age International(P) Limited, New Delhi, 1983.

Unit I

Separation Axioms: Compactness and Separation Axioms, The Urysohn Characterization of Normality, Tietze Characterisation of Normality
[Chapter 7: Sections 2, 3 & 4]

Unit II

Local Connectedness and paths, Products and Co products : Productive Properties, Countably Productive Properties
[Chapter 6: Section 3; Chapter 8: Sections 3 & 4(up to 4.4 only)]

Unit III

Nets and Filters: Definition and Convergence of Nets, Topology and Convergence of Nets, Filters and their Convergence
[Chapter 10: Sections 1, 2 & 3]

Unit IV

Complete Metric spaces: Complete Metrics, Consequences of Completeness, Completions of a Metric
[Chapter 12: Sections 1, 2 & 4]

References

- [1] **M.A.Armstrong**: Basic Topology; Springer- Verlag, New York; 1983
- [2] **J. Dugundji**: Topology; Prentice Hall of India; 1975
- [3] **M. Gemignani**: Elementary Topology Addison Wesley Pub Co Reading Mass; 1971
- [4] **M.G. Murdeshwar**: General Topology(2nd Edn.); Wiley Eastern Ltd.; 1990
- [5] **G.F. Simmons**: Introduction to Topology and Modern Analysis; McGraw-Hill International Student Edn.; 1963
- [6] **S. Willard**: General Topology; Addison Wesley Pub Co., Reading Mass; 1976

MAT3E02: COMMUTATIVE ALGEBRA
No. of Credits: 4

TEXT : ATIYAH M.F. and MACDONALD I. G., INTRODUCTION TO COMMUTATIVE ALGEBRA, Addison Wesley, NY, 1969.

Unit I

Rings and Ideals; Modules

[Chapt I; Chapt II (upto and including 'Operations on Submodules')]

Unit II

Modules; Rings and Modules of Fractions

[Chapt II (from 'Direct Sum and Product'); Chapt III]

Unit III

Primary Decomposition; Integral Dependence and Valuations

[Chapt IV; Chapt V]

Unit IV

Chain Conditions; Noetherian Rings; Artin Rings

[Chapt VI; Chapt VII; Chapt VIII]

References

- [1] **N. Bourbaki**: Commutative Algebra; Paris - Hermann; 1961
- [2] **D. Burton**: A First Course in Rings and Idials; Addison - Wesley; 1970
- [3] **N. S. Gopalakrishnan**: Commutative Algebra; Oxonian Press; 1984
- [4] **T.W. Hungerford**: Algebra; Springer Verlag GTM 73(4th Printing); 1987
- [5] **D. G. Northcott**: Ideal Theory; Cambridge University Press; 1953
- [6] **O. Zariski, P. Samuel**: Commutative Algebra- Vols. I & II; Van Nostrand, Princeton; 1960

MAT3E03: COMPUTER ORIENTED NUMERICAL ANALYSIS

No. of Credits: 4

Programming Language: C++

TEXT :

1. **ROBERT LAFORE, OBJECT ORIENTED PROGRAMMING IN C++(3rd Edn.), Galgotia Publications(Pvt. Ltd.), Ansari Road, New Delhi, 2007.**
2. **V. RAJARAMAN, COMPUTER ORIENTED NUMERICAL METHODS, Prentice Hall of India, New Delhi.**

THEORY

Unit I

The following chapters of Text 1 Chapter 2 : C++ Programming Basics Chapter 3 : Loops and Decisions Chapter 4 : Structures

Unit II

The following chapters of Text 1

Chapter 5 : Functions Chapter 6 : Objects and Classes (Sections: A Simple class, C++ Objects as Physical Objects, C++ Objects as data Types and Constructors Only) Chapter 7 : Arrays: (Sections: Array Fundamentals, Function Declared with array Arguments Only)

Unit III

The following chapters of Text 2

Algorithms, Solutions of Algebraic Equations and Interpolation
[Chapters 1, Chapter 3: Sections 3.1 to 3.5 and chapters 4 and 5]

Unit IV

The following chapters of Text 2

Differentiation, Integration and Solutions of Differential equations
[Chapters 8: Sections 8.1 to 8.7 and Chapter 9: Sections 9.1 to 9.5]

PRACTICALS

The following programs in C++ have to be done on a computer and a record of algorithm, print out of the program and print out of solution as shown by the computer for each program should be maintained. These should be bound together and submitted to the examiners at the time of practical examination.

PROGRAMS

Part A

1. Lagrange Interpolation
2. Newton's Interpolation
3. Newton-Raphson Method
4. Bisection Method
5. Simpson's rule of Integration
6. Trapezoidal rule of integration

Part B

1. Euler's method
2. Runge-Kutta method of order 2
3. Runge - Kutta method of order 4
4. Gauss elimination with pivoting
5. Gauss - Seidal iteration

References

- [1] **S.D. Conte and Carl De Boor**: Elementary Numerical Analysis-an Algorithmic Approach(3rd Edn.); Mc Graw Hill book company, New Delhi, 2007
- [2] **K. Sankara Rao**: Numerical Methods for Scientists and Engineers; Prentice hall of India, New Delhi, 2007
- [3] **Carl E. Froberg**: Introduction to Numerical Analysis(2nd Edn.); Addison Wesley Pub. Co., 1974
- [4] **A Ralston**: A First Course in Numerical Analysis; Mc Graw Hill Book Company, 1978
- [5] **John H Mathews**: Numerical Methods for Mathematics, Science and Engg; Prentice Hall of India, New Delhi, 1992
- [6] **Kunthe D.E**: The Art of Computer Programming-VOL I: Fundamental Algorithms; Addison Wesley Narosa, New Delhi, 1997
- [7] **Herbert Schildt**: C++: The Complete Reference(3rd Edn.); Mc Graw-Hill Pub. Co. Ltd., New Delhi, 1982
- [8] **Yashavant P. Kanetkar**: Let Us C++; BPB Publications, New Delhi, 2003
- [9] **E. Balagurusami**: Object Oriented Programming with C++; Tata Mc. Graw - Hill Publishing Co. Ltd., New Delhi, 2013
- [10] **Schaum Series**: Programming in C++; Tata Mc Graw-Hill Publishing Co. Ltd., New Delhi, 2000

MAT3E04: LINEAR PROGRAMMING AND ITS APPLICATIONS
No. of Credits: 4

TEXT : K.V. MITAL and C. MOHAN, OPTIMIZATION METHODS IN OPERATIONS RESEARCH AND SYSTEMS ANALYSIS(3rd. Edn.), New Age International(P) Ltd., 1996.

(Pre requisites : A basic course in calculus and Linear Algebra)

Unit I

Convex Functions; Linear Programming
[Chapter 2: Sections 11, 12; Chapter 3: Sections 1 to 15(Omit proof of theorem 4 in section 7), 17 from the text]

Unit II

Linear Programming(contd.); Transportation Problem
[Chapter 3: Sections 18 to 22; Chapter 4: Sections 1 to 11, 13 from the text]

Unit III

Flow and Potential in Networks; Integer Programming
[Chapter 5: Sections 1 to 7; Chapter 6: Sections 1 to 9 from the text]

Unit IV

Additional Topics in Linear Programming
[Chapter 7: Sections 1 to 15 from the text]

References

- [1] **R. L. Ackoff and M. W. Sasieni:** Fundamentals of Operations Research; Wiley Eastern Ltd. New Delhi; 1991
- [2] **G. Hadley:** Linear Programming; Addison-Wesley Pub Co Reading, Mass; 1975
- [3] **H.S. Kasana and K.D. Kumar:** Introductory Operations Research-Theory and Applications; Springer-Verlag; 2003
- [4] **R. Panneerselvam:** Operations Research; PHI, New Delhi(Fifth printing); 2004
- [5] **S.S.Rao:** Optimization - Theory and applications(2nd Edn.), Wiley Eastern(P) Ltd, New Delhi;
- [6] **A. Ravindran, D.T. Philips and J.J. Solberg:** Operations Research-Principles and Practices(2nd Edn.); John Wiley & Sons; 2000
- [7] **G. Strang:** Linear Algebra and Its Applications(4th Edn.); Cengage Learning; 2006
- [8] **Hamdy A. Taha:** Operations Research- An Introduction(4th Edn.); Macmillan Pub Co. Delhi; 1989

MAT3E05: REPRESENTATION THEORY OF FINITE GROUPS
No. of Credits: 4

TEXT : WALTER LEDERMANN, INTRODUCTION TO GROUP CHARACTERS (2nd Edn.), Cambridge University Press, 1987

Unit I

Introduction, G-modules, Characters, Reducibility, Permutation Representations, Complete reducibility

[Chapt. I: Section 1.1-1.6]

Unit II

Schur's lemma, The Commutant (endomorphism) algebra, Orthogonality relations, The Group Algebra, The Character Table

[Chapt. I: Section 1.7-1.8; Chapt II: 2.1-2.3]

Unit III

Finite Abelian Groups, The Lifting Process, Linear Characters, Induced Representations, Reciprocity Law.

[Chapt. II: Section 2.4-2.6; Chapt III: 3.1-3.2]

Unit IV

The Alternating Group A_5 , Normal subgroups, Transitive groups, The symmetric group, Induced characters of S_n

[Chapt. III: Section 3.3-3.4; Chapt IV: 4.1-4.3]

References

- [1] **C. W. Kurtis and I. Reiner:** Representation Theory of Finite Groups and Associative Algebras; John Wiley & Sons, New York; 1962
- [2] **Faulton:** The Representation Theory of Finite Groups; Lecture Notes in Mathematics, No. 682; Springer; 1978
- [3] **C. Musli:** Representations of Finite Groups; Hindustan Book Agency, New Delhi; 1993
- [4] **I. Schur:** Theory of Group Characters; Academic Press, London; 1977
- [5] **J. P. Serre:** Linear Representation of Finite Groups; Graduate Text in Mathematics- Vol. 42; Springer; 1977

MAT4E01: ADVANCED COMPLEX ANALYSIS
No. of Credits: 3

TEXT : JOHN B. CONWAY, FUNCTIONS OF ONE COMPLEX VARIABLE(2nd Edn.), Springer International Student Edition, 1973.

Unit I

The Space of continuous functions $C(G, \Omega)$, Spaces of Analytic functions, Spaces of meromorphic functions

[Chapt. VII: Sections 1, 2, and 3]

Unit II

The Riemann Mapping theorem , Weierstrass Factorization Theorem and Factorization of the sine function

[Chapt. VII: Sections 4, 5 and 6]

Unit III

Runge's Theroem, Simple connectedness and Mittag-Leffler's Theorem

[Chapt. VIII: Section 1, 2 and 3]

References

- [1] **L.V. Ahlfors:** Complex Analysis(3rd Edn.); Mc Graw Hill International Student Edition; 1979
- [2] **H. Cartan:** Elementary Theory of analytic functions of one or several variables; Addison - Wesley Pub. Co.; 1973
- [3] **T.W. Gamelin:** Complex Analysis; Springer-Verlag, NY Inc.; 2001
- [4] **T.O. Moore and E.H. Hadlock:** Complex Analysis, Series in Pure Mathematics-Vol. 9; World Scientific; 1991
- [5] **L. Pennisi:** Elements of Complex Variables(2nd Edn.); Holf, Rinehart & Winston; 1976
- [6] **R. Remmert:** Theory of Complex Functions; UTM , Springer-Verlag, NY; 1991
- [7] **W. Rudin:** Real and Complex Analysis(3rd Edn.); Mc Graw - Hill International Editions: 1987
- [8] **H. Sliverman:** Complex Variables; Houghton Mifflin Co. Boston; 1975
- [9] **Liang - Shin Hahn and Bernard Epstein:** Classical Complex Analysis; Jones and Bartlett Publishers; 1996

MAT4E02: ADVANCED FUNCTIONAL ANALYSIS
No. of Credits: 4

TEXT : LIMAYE B.V., FUNCTIONAL ANALYSIS(2nd Edn.), New Age International Ltd., New Delhi, 1996.

Unit I

Spectrum of a Bounded Operator; Duals and Transposes; Weak Convergence
[Chapter III: Section 12; Chapter IV: Section 13(up to and including 13.4), Section 15(upto and including 15.2(d) from the text)]

Unit II

Reflexivity; Compact Linear Maps; Spectrum of a compact operator; Inner product Spaces
[Chapter IV: Section 16 (16.1 to 16.2, 16.4, 16.5(without proof); Chapter V: Section 17, Section 18(up to and including 18.7(a)); Chapter VI: Section 21 from the text]

Unit III

Orthonormal sets, Approximation and Optimization, Projection and Riesz Representation Theorems; Bounded Operators and Adjoints
[Chapter VI: Section 22 (omit 22.3b, 22.8(c), (d)) and (e)), Section 23 (upto and including 23.3, omit proof of 23.3), Section 24 (up to and including 24.6); Chapter VII: Section 25(omit 25-4b) from the text]

Unit IV

Normal, Unitary and Self- adjoint Operators; Spectrum and Numerical Range ; Compact Self adjoint Operators
[Chapter VII: Section 26(up to Fourier - Plancherel Transform), Section 27, 28(omit 28.7,28.8(b)) from the text]

References

- [1] **George Bachman and Lawrence Narici:** Functional Analysis; Academic Press, NY; 1970
- [2] **Kolmogorov and Fomin S.V.:** Elements of the Theory of Functions and Functional Analysis; English translation, Graylock Press, Rochester NY; 1972
- [3] **W.Dunford and J.Schwartz:** Linear Operators -Part 1 General Theory; John Wiley and Sons; 1958
- [4] **E.Kreyszig:** Introductory Functional Analysis with Applications; John Wiley and Sons; 1978
- [5] **J.B.Conway:** Functional Analysis; Narosa Pub House New Delhi; 1978
- [6] **Walter Rudin:** Functional Analysis; TMH Edition; 1978
- [7] **J.Dieudonne:** Foundations of Modern analysis; Academic Press; 1969

MAT4E03: ADVANCED TOPICS IN MEASURE AND INTEGRATION
No. of Credits: 4

TEXT : WALTER RUDIN, REAL AND COMPLEX ANALYSIS(3rd Edn.), Mc.Graw-Hill International Edn., New Delhi, 1987.

(Pre requisites: A basic Course in Real Analysis)

Unit I

Abstract Integration: The concept of measurability, Simple Functions, Elementary Properties of measures, Arithmetic in $[0, \infty]$, Integration of positive functions, Integration of complex functions, The role played by sets of measure zero

[Chapter 1: 1.8 to 1.41 from the text]

Unit II

Positive Borel Measures: Topological preliminaries(upto 2.13 - a quick review), The Riesz Representation Theorem, Regularity properties of Borel measures, Lebesgue measure, Continuity properties of measurable functions

[Chapter 2: All sections(2.1 to 2.13 - a quick review)]

Unit III

Complex Measures: Total variation, Absolute continuity, Consequences of the Radon-Nikodym theorem, Bounded linear functionals on L^p , The Riesz representation Theorem

[Chapter 6 : All sections from the text]

Unit IV

Integration on Product Spaces: Measurability on Cartesian products, Product measures The Fubini's Theorem, Completion of product measures, Convolutions

[Chapter 7 : All sections from the text]

References

- [1] **R.G. Bartle**: The Elements of Integration and Lebesgue Measure Theory; Wiley Inter. Science Publication; 1995
- [2] **Hewitt and K. Stromberg**: Real and Abstract Analysis; Springer-Verlag GTM 25; 1975
- [3] **M.H. Protter and C.B. Moray**: A first course in Real Analysis; Springer-Verlag UTM; 1977
- [4] **I.K. Rana**: An Introduction to Measure and Integration; Narosa Publishing House, Delhi; 1997
- [5] **Johns, Frank**: Lebesgue Integration of Euclidean space; Boston: Jones & Bartlett Publishers; 1993
- [6] **Paul R. Halmos**: Measure Theory; D. Van Nostrand, Princeton; 1950
- [7] **D.W.Stroock**: A Concise Introduction to the theory of Integration; Birkhauser; 1994
- [8] **C. Swartz**: Measure, Integration and Function Spaces; World Scientific Publishing; 1994

MAT4E04: ALGEBRAIC GRAPH THEORY
No. of Credits: 3

TEXT : CHRIS GODSIL, GORDON ROYLE ALGEBRAIC GRAPH THEORY,
Springer - Verlag, NY, 2001.

(Pre requisites : A basic course in Group Theory and Graph theory)

Unit I

Graphs: Graphs, Subgraphs, Automorphisms, Homomorphisms, Circulant Graphs, Johnson Graphs, Line Graphs and Planar Graphs

[Chapter 1: Sections 1.1 to 1.8 from the text]

Unit II

Groups: Permutation Groups, Counting, Asymmetric Graphs, Orbits on Pairs, Primitivity, Primitivity and Connectivity

[Chapter 2: Sections 2.1 to 2.6 from the text]

Unit III

Transitive Graphs: Vertex Transitive Graphs, Edge Transitive Graphs, Edge Connectivity, Vertex Connectivity and Matching

[Chapter 3: Sections 3.1 to 3.5 from the text]

References

- [1] **L.W. Beineke, R.J. Wilson and P.J. Cameron:** Topics in Algebraic Graph Theory; Cambridge University Press; 2005
- [2] **N.L. Biggs and A.T. White:** Permutation Groups and Combinatorial Structures; Cambridge University Press; 1979
- [3] **J.A. Bondy and U.S.R. Murthy:** Graph Theory with Applications; Springer; 2008

MAT4E05: ALGEBRAIC TOPOLOGY
No. of Credits: 3

TEXT : FRED H. CROOM, BASIC CONCEPTS OF ALGEBRAIC TOPOLOGY, UTM, Springer - Verlag, NY, 1978.

(Pre requisites : Fundamentals of group theory and Topology)

Unit I

Geometric Complexes and Polyhedra: Introduction. Examples, Geometric Complexes and Polyhedra, Orientation of geometric complexes; Simplicial Homology Groups: Chains, cycles, Boundaries and homology groups, Examples of homology groups, The structure of homology groups
[Chapter 1: Sections 1.1 to 1.4; Chapter 2: Sections 2.1 to 2.3 from the text]

Unit II

Simplicial Homology Groups(Contd.): The Euler Poincare's Theorem, Pseudomanifolds and the homology groups of S^n ; Simplicial Approximation: Introduction, Simplicial approximation, Induced homomorphisms on the Homology groups, The Brouwer fixed point theorem and related results
[Chapter 2: Sections 2.4, 2.5; Chapter 3: Sections 3.1 to 3.4 from the text]

Unit III

The Fundamental Group: Introduction, Homotopic Paths and the Fundamental Group, The Covering Homotopy Property for S^1 , Examples of Fundamental Groups
[Chapter 4: Sections 4.1 to 4.4 from the text]

References

- [1] **Eilenberg S, Steenrod N.**: Foundations of Algebraic Topology; Princeton Univ. Press; 1952
- [2] **S.T. Hu**: Homology Theory; Holden-Day; 1965
- [3] **Massey W.S.**: Algebraic Topology : An Introduction; Springer Verlag NY; 1977
- [4] **C.T.C. Wall**: A Geometric Introduction to Topology; Addison-Wesley Pub. Co. Reading Mass; 1972

MAT4E06: DIFFERENTIAL GEOMETRY
No. of Credits: 4

TEXT : J.A.THORPE, ELEMENTARY TOPICS IN DIFFERENTIAL GEOMETRY,
Springer - Verlag, New York.

(Pre requisites : Fundamentals of Real Analysis, Linear Algebra and Differential Equations)

Unit I

Graphs and level sets; Vector fields; The tangent space; Surfaces; Vector fields on Surfaces; Orientation

[Chapters 1; 2; 3; 4; 5 from the text.]

Unit II

The Gauss map; Geodesics; Parallel transport

[Chapters 6; 7; 8 from the text].

Unit III

The Weingarten Map; Curvature of plane curves; Arc length and Line Integrals

[Chapters 9; 10; 11 from the text]

Unit IV

Curvature of Surfaces; Parametrized Surfaces; Local equivalence of surfaces and parametrized Surfaces

[Chapters 12; 14; 15 from the text]

References

- [1] **W. L. Burke:** Applied Differential Geometry; Cambridge University Press; 1985
- [2] **M. de Carmo:** Differential geometry of curves and surfaces; Prentice Hall Inc. Englewood Cliffs NJ; 1976
- [3] **V. Grilleman and A. Pollack:** Differential Topology; Prentice Hall Inc Englewood Cliffs NJ; 1974
- [4] **B. O'Neil:** Elementary Differential Geometry; Academic press NY; 1966
- [5] **M. Spivak:** A comprehensive introduction to Differential Geometry-volumes 1 to 5

MAT4E07: GRAPH THEORY
No. of Credits: 2

TEXT : R. BALAKRISHNAN and K. RANGANATHAN, A TEXT BOOK OF GRAPH THEORY, Springer-Verlag New York, Inc., 2000.

Unit I

Connectivity: Connectivity and Edge Connectivity, Blocks, Cyclical Edge Connectivity of a Graph, Menger's Theorem; Independent Sets and Matchings: Vertex Independent Sets and Vertex Coverings; Edge Independent Sets

[Chapter III: Sections 3.2 (3.2.5 to 3.2.11), 3.3, 3.4, 3.5; Chapter V: Sections 5.1, 5.2 from the Text]

Unit II

Graph Colorings: Vertex Coloring, Critical Graph, Triangle- Free Graphs, Edge Colorings of Graphs, Snarks, Kirkman's Schoolgirls Problem, Chromatic Polynomials

[Chapter VII: All Sections (Omit Theorem 7.1.7) from the text]

References

- [1] **F. Harary**: Graph Theory; Narosa Pub. House, New Delhi; 1992
- [2] **C. Berge**: Graphs and Hypergraphs; North Holland, Amsterdam; 1973
- [3] **N. Biggs**: Algebraic Graph Theory; Cambridge University Press; 1974
- [4] **Narasing Deo**: Graph Theory with applications to Engineering and Computer Science; Prentice Hall of India, New Delhi; 1987
- [5] **O. Ore**: Graphs and their uses; Random House NY; 1963
- [6] **Robin J. Wilson**: Introduction to Graph Theory; Longman Scientific and Technical Essex; 1985
- [7] **Bondy J. R. and U. S. R. Murti**: Graph Theory; Springer; 2008
- [8] **Reinhard Diestel**: Graph Theory (3rd Edn.); Springer-Verlag, Berlin; 2005
- [9] **Bela Bollobas**: Modern Graph Theory; Springer - Verlag, New York; 1998

MAT4E08: MEASURE AND INTEGRATION
No. of Credits: 3

TEXT : WALTER RUDIN, REAL AND COMPLEX ANALYSIS(3rd Edn.), Mc.Graw-Hill International Edn., New Delhi, 1987.

(Pre requisites : A basic Course in Real Analysis)

Unit I

Abstract Integration: The concept of measurability, Simple Functions, Elementary Properties of measures, Arithmetic in $[0, \infty]$, Integration of positive functions, Integration of complex functions, The role played by sets of measure zero

[Chapter 1: 1.8 to 1.41 from the text]

Unit II

Positive Borel Measures: Topological preliminaries(upto 2.13 - a quick review), The Riesz Representation Theorem, Regularity properties of Borel measures, Lebesgue measure, Continuity properties of measurable functions

[Chapter 2: All sections(2.1 to 2.13 - a quick review)]

Unit III

Complex Measures: Total variation, Absolute continuity, Consequences of the Radon-Nikodym theorem, Bounded linear functionals on L^p , The Riesz representation Theorem

[Chapter 6 : All sections from the text]

References

- [1] **L. M. Graves**: The theory of functions of a real variable; Tata McGraw-Hill Book Co.; 1978
- [2] **Hewitt and K. Stromberg**: Real and Abstract Analysis; Springer-Verlag GTM 25; 1975
- [3] **M. H. Protter and C.B. Moray**: A first course in Real Analysis; Springer-Verlag UTM; 1977
- [4] **I. K. Rana**: An Introduction to Measure and Integration; Narosa Publishing House, Delhi; 1997
- [5] **S. C. Saxena and S.M. Shah**: Introduction to Real Variable Theory; Intext Educational Publishers, San Francisco; 1972

MAT4E09: NON-LINEAR PROGRAMMING
No. of Credits: 2

TEXT : K.V. MITAL; C. MOHAN, OPTIMIZATION METHODS IN OPERATIONS RESEARCH AND SYSTEMS ANALYSIS(3rd. Edn.), New Age International(P) Ltd., 1996.

(Pre requisites : A basic course in calculus, geometry and Linear Algebra)

Unit I

Kuhn - Tucker Theory and Non Linear Programming; Dynamic Programming
[Chapter 8: Sections 1 to 6; Chapter 10: Sections 1 to 5 from the text]

Unit II

Dynamic Programming(continued); Theory of Games
[Chapter 10: Sections 6 to 9; Chapter 12: All Sections from the text]

References

- [1] **R.L. Ackoff and M.W. Sasioni**: Fundamentals of Operations Research; Wiley Eastern Ltd., New Delhi; 1991
- [2] **C.S. Beightler, D.T. Philipps and D.J. Wilde**: Foundations of optimization(2nd Edn.); Prentice Hall of India, Delhi; 1979
- [3] **G. Hadley**: Linear Programming; Addison-Wesley Pub Co Reading, Mass; 1975
- [4] **G. Hadley**: Non-linear and Dynamic Programming; Wiley Eastern Pub Co. Reading, Mass; 1964
- [5] **H.S. Kasana and K.D. Kumar**: Introductory Operations Research-Theory and Applications; Springer-Verlag; 2003
- [6] **R. Panneerselvam**: Operations Research; PHI, New Delhi(Fifth printing); 2004
- [7] **A. Ravindran, D.T. Philips and J.J. Solberg**: Operations Research-Principles and Practices(2nd Edn.); John Wiley & Sons; 2000
- [8] **G. Strang**: Linear Algebra and Its Applications(4th Edn.); Cengage Learning; 2006
- [9] **Hamdy A. Taha**: Operations Research- An Introduction(4th Edn.); Macmillan Pub Co. Delhi; 1989

MAT4E10: OPERATIONS RESEARCH
No. of Credits: 3

TEXT : K.V. MITAL and C. MOHAN, OPTIMIZATION METHODS IN OPERATIONS RESEARCH AND SYSTEMS ANALYSIS(3rd. Edn.), New Age International(P) Ltd., 1996.

(Pre requisites : A basic course in calculus, geometry and Linear Algebra)

Unit I

Kuhn - Tucker Theory and Non Linear Programming; Dynamic Programming
[Chapter 8: Sections 1 to 6; Chapter 10: Sections 1 to 4 from the text]

Unit II

Dynamic Programming(continued); Geometric Programming
[Chapter 10: Sections 5 to 9; Chapter 9: Sections 1 to 4 from the text]

Unit III

Theory of Games
[Chapter 12: All Sections from the text]

References

- [1] **R.L. Ackoff and M.W. Sasioni:** Fundamentals of Operations Research; Wiley Eastern Ltd. New Delhi; 1991
- [2] **C.S. Beightler, D.T. Philipps and D.J. Wilde:** Foundations of optimization(2nd Edn.); Prentice Hall of India, Delhi; 1979
- [3] **G. Hadley:** Linear Programming; Addison-Wesley Pub Co Reading, Mass; 1975
- [4] **G. Hadley:** Non-linear and Dynamic Programming; Wiley Eastern Pub Co. Reading, Mass; 1964
- [5] **H.S. Kasana and K.D. Kumar:** Introductory Operations Research-Theory and Applications; Springer-Verlag; 2003
- [6] **R. Panneerselvam:** Operations Research; PHI, New Delhi(Fifth printing); 2004
- [7] **A. Ravindran, D.T. Philips and J.J. Solberg:** Operations Research-Principles and Practices(2nd Edn.); John Wiley & Sons; 2000
- [8] **G. Strang:** Linear Algebra and Its Applications(4th Edn.); Cengage Learning; 2006
- [9] **Hamdy A. Taha:** Operations Research- An Introduction(4th Edn.); Macmillan Pub Co. Delhi; 1989

MAT4E11: WAVELET THEORY
No. of Credits: 4

TEXT : MICHAEL W. FRAZIER, AN INTRODUCTION TO WAVELETS THROUGH LINEAR ALGEBRA, Springer, Newyork, 1999.

Unit I

The discrete Fourier Transforms: Basic Properties of Discrete Fourier Transforms, Translation Invariant Linear Transforms, The Fast Fourier Transforms
[Chapt. II: Section 2.1-2.3]

Unit II

Wavelets on \mathbb{Z}_n : Construction of Wavelets on \mathbb{Z}_n -the First Stage, Construction of Wavelets on \mathbb{Z}_n -the Iteration Step
[Chapt III: 3.1-3.2]

Unit III

Wavelets on \mathbb{Z}_n : $l^2(\mathbb{Z})$, Complete Orthonormal Sets in Hilbert Spaces, $L^2([-\pi, \pi])$ and Fourier Series, The Fourier Transform and Convolution on $l^2(\mathbb{Z})$, First-Stage Wavelets on \mathbb{Z} , Implementation and Examples
[Chapt IV: 4.1-4.5, 4.7]

Unit IV

Wavelets on \mathbb{R} : $L^2(\mathbb{R})$ and Approximate Identities, The Fourier Transform on \mathbb{R} , Multiresolution Analysis and Wavelets, Construction of Multiresolution Analysis
[Chapt V: 5.1-5.4]

References

- [1] **C. K. Chui**: An Introduction to Wavelets; Academic Press; 1992
- [2] **Jaideva C. Goswami and Andrew K. Chan**: Fundamentals of Wavelets Theory Algorithms and Applications; John Wiley and Sons, Newyork; 1999
- [3] **Yves Nievergelt**: Wavelets made easy; Birkhauser, Boston; 1999
- [4] **G. Bachman, L. Narici and E. Beckenstien**: Fourier and Wavelet Analysis; Springer; 2006

* * * * *