

Scuola di Dottorato del Politecnico di Bari
Ph.D. School
[bookmark: _GoBack]

Theory and applications of stochastic processes
CFU: 3 (24 ore)
SSD: ING-INF/03

	
Abstract

	The course provides the basic tools, at conceptual, methodological and calculation level, for the development of suitable models to analyze data transmission networks, logistics systems,
transport systems, etc.

	Program
	· Review of probability (2 hours)
· Poisson Processes (4 hours)
· Finite State Markov Chains (4 hours)
· Renewal Processes (4 hours)
· Countable State Markov Chains (2 hours)
· Markov Processes with Countable state spaces (6 hours)
· Selected Applications (2 hours)

	References
	Robert G. Gallager – Stochastic Processes Theory for Applications, Cambridge University Press.

image1.png
Politecnico

di Bari

