
1. ABOUT THE UNIVERSITY

1.1 Introduction

Indira Gandhi National Open University came into being on September 20, 1985, by an Act of Parliament to achieve the following objectives:

- democratising higher education by taking education to your doorsteps;
- providing access to high quality education to all those who seek it irrespective of age, region or formal qualifications;
- offering need-based academic programmes by giving professional and vocational orientation to the courses;
- **as an apex body**, setting and maintaining standards in distance education in the country.
- Promoting and developing distance education in India.

1.2 Special Features

- International jurisdiction.
- Nation wide student support service network.
- Cost effective programmes.
- Modular approach to programmes.
- Resource sharing, collaboration and net-working with conventional universities, open universities and other institutions/organizations.
- Socially and academically relevant programmes based on students need analysis.
- Convergence of open and conventional education system.
- Relaxed entry regulations.
- Study according to your own pace and convenience.
- Use of latest information and communication technologies.

1.3 Important Achievements

- Emergence of IGNOU as the largest Open University in the Commonwealth.
- Recognition as Centre of Excellence in Distance Education by the Commonwealth of learning (1993).
- Establishment of Distance Education Council (DEC) for the coordination and determination of standards of distance education systems in the country (1992).
- Taking IGNOU programmes to West Asian countries, Maldives, Mauritius, Nepal, Indonesia, Bangladesh, Bhutan, Myanmar, Sri Lanka and Seychelles in all to 35 countries.
- Launch of a series of 24-hour Educational Channels ‘Gyan Darshan I, II, III and Kisan Channel’. IGNOU is the nodal agency for these channels and regular transmissions are done from the studios at EMPC, IGNOU.
- Award of Excellence for Distance Education material by Commonwealth of learning (1999).
- Launch of ‘Edusat’ videoconferencing channel (2-way video, 2-way audio).
- Launch of Gyan Vani and other dedicated educational FM Channels.

1.4 The Schools of Studies

With a view to develop interdisciplinary studies, the University operates through Schools of Studies. Each School is headed by a Director who arranges to plan, supervise, develop and organize its academic programmes and courses in coordination with the School staff and the different academic, administrative and service wings of the University. The emphasis is on providing a wide choice of courses at different levels. The Schools of Studies currently in operation are as follows:

- School of Computer & Information Sciences
- School of Continuing Education
- School of Education
- School of Engineering & Technology
- School of Health Sciences
- School of Humanities
- School of Management Studies
- School of Sciences
- School of Social Sciences
- School of Agriculture
- School of Law
- School of Journalism and New Media Studies
- School of Gender and Development Studies
- School of Tourism Hospitality Service Sectoral Management
- School of Interdisciplinary and Trans-disciplinary Studies
- School of Social Work
- School of Vocational Education and Training
- School of Extension and Development Studies
- School of Foreign Languages
- School of Translation Studies and Training
- School of Performing and Visual Arts

1.5 Instructional Approach

The methodology of instruction in this university is different from that of the conventional universities. The Open University System is more learner-oriented, and the learner is an active participant in the teaching-learning process. Most of the instruction is imparted through distance mode rather than face-to-face communication.

The University follows a multi-media approach for instruction. It consists of:

- Self-instructional printed material
- Audio-visual material
- Counselling sessions/contact programmes

- Assignments
- Teleconferencing
- Practicals
- Projects
- Interactive radio counseling (IRC); Gyan Vani, Gyan Darshan and Edusat

1.6 Course Preparation

Learning print materials are specially designed and developed by in-house faculty along with a team of experts drawn from different institutions and universities all over the country. These materials are edited by content experts and language experts before they are finally printed. Similarly, audio and video cassettes/CDs are produced in consultation with course writers, in-house faculty and producers. The materials thus prepared are reviewed by the faculty as well as outside media experts and edited or modified, wherever necessary, before they are finally despatched to the study centres, Doordarshan and Akashvani.

1.7 Credit System

The University follows the “Credit System” for most of its programmes. Each credit in our system is equivalent to 30 hours of student study time, comprising all learning activities (i.e. reading and understanding the print material, listening to audio, watching video, attending counselling sessions, teleconferencing, Edusat, IRC and writing assignment responses). A four-credit course, for instance, involves 120 study hours. The course weightage is expressed in terms of credits. This helps you to understand the academic effort you need to put in to successfully complete a course.

1.8 Support Services

In order to provide individualised support to you, the University has a large number of study centres throughout the country. These are coordinated by 36 Regional Centres. At the study centres, you would interact with the Academic Counsellors and your peer groups, refer to books in the library, watch/listen to video/audio cassettes and interact with the coordinator on administrative and academic matters. The support services are also provided through work centres, programme centres, skill development centres and special study centres.

1.9 Counselling Sessions

We believe that most of your learning is to be done by you studying on your own. However, you may need help at various times. For this we provide face-to-face contact between you and your tutors/counsellors. The purpose of such a contact is to answer some of your questions, clarify your doubts. It is also intended to meet your fellow students. There are experienced academic counsellors at the Programme Centres to provide counselling and guidance to you in the courses that you have chosen for study. The detailed schedule of the counselling sessions for each of the courses will be available at your Programme Centre. Although attending counselling sessions is not compulsory, we recommend that you attend them regularly. These sessions may be very useful in certain respects such as: to share your views on the subject with teachers and fellow participants, comprehend some of the complex ideas or difficult issues, and get clarifications for many doubts which you would not otherwise try to raise.

Face-to-face counselling will be provided to you at the programme centre assigned to you. You should note that the counselling sessions will be very different from the usual classroom teaching or lectures. Counsellors will not be delivering lectures on the course contents. They will try to help you to overcome difficulties (academic as well as personal) which you face while studying for the programme. In these sessions you must concentrate on the subject-based difficulties and any other issue arising out of such difficulties. Besides, some of the audio and video cassettes related to your programme, will be played in the counselling sessions.

Generally there will be 5 counselling sessions for a 4-credit course and 3 counselling sessions for a 2-credit course. The Programme Facilitator of your Programme Centre, will inform you about the schedule.

1.10 Interactive Radio Counselling

Interactive phone-in radio counselling is available on every Sunday at all primary channels of AIR and Gyan Vani FM Station. The radio-counselling sessions are broadcast for an hour 'live' and are relayed by 189 radio stations across the country in which you can ask questions right from your homes on telephone. A toll free number 1800 112345 has been provided for this purpose from selected cities.

1.11 Gyan Darshan

A collaboration between MHRD, Prasar Bharti, IGNOU and other organizations has resulted in launching DD Gyan Darshan, the Educational Channel of India. It is available through Cable TV Network. The Channel is providing educational programmes on a variety of subjects for 24 hours a day to enhance the learning process. These programmes are contributed by major educational institutions such as IGNOU, UGC/CEC, NCERT/CIET, Directorate of Adult Education, IITs and other educational/development organizations in the country.

Please ask your cable operator to provide this channel.

The telecast schedule of Gyan Darshan is published in the IGNOU News letter and is also available on the IGNOU website: <http://www.ignou.ac.in>.

1.12 EDUSAT

The EDUSAT satellite dedicated to the cause of education was launched on 20th September 2004. Special lectures by eminent experts in different subject areas are conducted 'live' through EDUSAT. Through these sessions, you get ample opportunities to interact with the experts and clear your doubts. The telecast schedule of EDUSAT is available on the IGNOU website: <http://www.ignou.ac.in>.

1.13 IGNOU Website

At Website: <http://www.ignou.ac.in>, the following useful information is available:

- Details of programmes on offer.
- Downloadable prospectus/application forms of various programmes.
- Address checking.
- Material despatch details.
- Assignment of current years.
- Term-end examination date-sheet.
- Catalogue of audio/video programme.
- Hall ticket details.
- Result and Grade Card of your term-end examinations.
- Previous years question papers.
- An update on the latest happenings at the University.
- Programme schedules of Gyan Darshan, Gyan Vani and EDUSAT.
- List of study centres & regional centres.

2. M.Sc (MATHEMATICS WITH APPLICATIONS IN COMPUTER SCIENCE)

Programme Code: M.Sc (MACS)

This unique programme emphasises on the courses which have vast potential for applications in the areas such as computer science, economics, biology, etc. It offers an exciting opportunity to people who are interested in mathematics and who wish to understand how mathematics can be put to practical use. It discusses modelling and solving real world problems in the contexts of computer application. In fact, these applications have become essential even in undergraduate education for all students, including those preparing to be scientists, engineers, technicians, teachers and leaders in business and government organisations.

Objectives of the Programme

This programme has the following broad objectives:

- to emphasise the relevance and usefulness of mathematics from an application point of view;
- to equip the learners with the core mathematical knowledge and training necessary for use in many application areas;
- to expose the learner to real-life problems and promote the use of mathematics in industry and applied sciences;
- to develop a work force that is equipped with the mathematical skills that are necessary in the changing industrial and economic scenario of the country;
- to develop human resource in emerging disciplines such as Mathematical Biology, Computational Mathematics, Mathematical Economics, etc.;
- to promote collaborative research with industry and other user agencies.

Duration

The **minimum** duration of the programme is **two years**, which is divided into **four semesters**. The **maximum** period allowed for completion of the programme is **four years**.

Medium of Instruction

The programme is available only in English.

Eligibility

Graduates with a **Major, or Honours**, in Mathematics, from a recognized university with **at least 50%** marks in aggregate.

Admission

Admission will be on the basis of merit.

Programme Fee

The programme fee for the first semester is Rs.4900/- which includes registration fee of Rs.100/. For the second, third and fourth semesters, the programme fee is Rs.4800/- per semester. Programme fee will be paid at the time of re-registration in the beginning of each semester, only by way of Demand Draft drawn in favour of IGNOU, New Delhi.

Re-registration to third semesters beginning from January is from 1st August to 30th September and re-registration to the second and fourth semesters beginning from July will be from 1st February to 31st March of each year. Sample prescribed forms in this regard are given as Form No.9-11 in the programme guide.

The details for the submission of re-registration form are given below:

Sl. No.	January Session	Late Fee	July Session	Late Fee
1.	1 st Aug. to 30 th Sept.	Without late fee	1 st Feb. to 31 st March	Without late fee
2.	1 st Oct. to 31 st Oct.	Rs.200/-	1 st April to 30 th April	Rs.200/-
3.	1 st Nov. to 30 th Nov.	Rs.500/-	1 st May to 31 st May	Rs.500/-
4.	1 st Dec. to 20 th Dec.	Rs.1000/-	1 st June to 20 th June	Rs.1000/-
Submission of forms at Sl. No. 1 to 4 above for Jan./July session will be at Regional Centre concerned.				

2.1 M.Sc. (MACS) Programme Structure

Studies in this 2 year programme are divided into **4 semesters (2 semesters per year)**. The **first semester** is from **January to June** and **second semester** is from **July to December** of each year. To successfully complete this programme, you will have to earn **64 credits** over a period of 2 to 4 years depending on your convenience. However, you will **not be allowed to earn more than 16 credits** in a semester. These 64 credits comprise

1.	Core Courses	34 credits
2.	Elective Courses	26 credits
3.	Project	4 credits
	Total	64 credits

The details of these courses are given in Secs.6 and 7. After successfully completing the programme you will be awarded the **degree of M.Sc (Mathematics with Applications in Computer Science)**.

Core Courses

The core courses are designed to provide mathematical knowledge and techniques, necessary for use in many application areas. These core courses, which you will be studying during the first two semesters of your studies, will prepare you well to study the courses offered during the third and the fourth semesters. Pre-requisite, qualifications needed (if any) for any of these courses are mentioned in Sec. 5 where we have give the detailed syllabus of these courses.

Elective Courses

The elective courses will expose you to the applications of mathematics in the area of computer sciences. The details of these courses are given in Sec. 6.

Project

Project work is **compulsory** for all of you. It aims to provide hands on work experience in some Industry/Organizations/R&D establishment/Institution. The project guide will give you all the details related to the project work.

Practicals

Most of the courses of the programme have computer practical component. Practical sessions will be held at the Programme Centres. Attending practical sessions is **compulsory** for each student. The total number of practical sessions per semester ranges between 11 to 36. These sessions are spread over the entire semester. Minimum 70% attendance in the practical sessions of a course qualifies the student to appear for the term-end practical exam of the course.

2.2 Scheme of Study

In order to enable you to complete your M.Sc (MACS) programme within the minimum period of two years, you will have to take 16 credits worth of courses in each of the four semesters. Registration to the programme is semester-wise. After the first/second/third semester, irrespective of whether you pass or not in all the courses of the semester, you must get re-registered for the second/third/fourth semester courses respectively, by submitting the Course Re-registration Form with the requisite programme fee. The course re-registration form for second/fourth, and third semesters are given as Forms No. 9 and 10.

In case, you find this scheme does not suit your pace and you would like to spend more than two years in completing M.Sc (MACS) programme, you can concentrate your attention only on those courses in which you intend to take the examination. You can give the examination of the remaining courses later. Examinations are held in the month of June/December of each year. In this way, you can plan your courses for more than two but not more than four years. By a proper planning every year, you can complete this programme according to your convenience. The **semester-wise details of the courses of M.Sc (MACS) programme** is as follows:

First Semester

S. No	Course Code (Tentative)	Title of the Course	Type of Course	Credits	Type of Material Available
1.	MMT-001	Programming & Data Structures	Core	4	Print
2.	MMT-002	Linear Algebra	Core	2	Print
3.	MMT-004	Real Analysis	Core	4	Print
4.	MMT-005	Complex Analysis	Core	2	Wrap-around
5.	MMT-007	Differential Equations and Numerical Solutions	Core	4	Print

Second Semester

S. No	Course Code (Tentative)	Title of the Course	Type of Course	Credits	Type of Material Available
6.	MMT-003	Algebra	Core	4	Wrap-around
7.	MMT-006	Functional Analysis	Core	4	Wrap-around
8.	MMT-008	Probability and Statistics	Core	8	Print

Third Semester

S. No	Course Code (Tentative)	Title of the Course	Type of Course	Credits	Type of Material Available
9.	MMT-009	Mathematical Modelling	Core	2	Print
10.	MMTE-001	Graph Theory	Elective	4	Wrap-around
11.	MMTE-002	Design & Analysis of Algorithms	Elective	4	Wrap-around
12.	MMTE-003	Pattern Recognition & Image Processing	Elective	4	Wrap-around
13.	MMTE-004	Computer Graphics	Elective	2	Wrap-around

Fourth Semester

S. No	Course Code (Tentative)	Title of the Course	Type of Course	Credits	Type of Material Available
14.	MMTE-005	Coding Theory	Elective	4	Wrap-around
15.	MMTE-006	Cryptography	Elective	4	Wrap-around
16.	MMTE-007	Soft Computing & its Applications	Elective	4	Print
17.	MMTP-001	Project	Compulsory	4	Project Guide

Despatch of Study Material

The printed study material is despatched to you semester-wise. The **first** and the **third** semesters material is despatched in **December** and material for **second** and **fourth** semesters is despatched in **June**. If you do not get your study material in time, write to the **Regional Centre concerned**. A sample prescribed application form for this purpose is enclosed as Form No.1 in the programme guide.

2.3 Instructional System

The M.Sc. (MACS) programme instructional system includes self-instructional print material, wrap-around material, audio/video components, teleconferencing, assignments, counselling sessions, Edusat, project and practical work at the programme centres.

Print Material

For some of the courses of the programme, you will be receiving printed study material in the form of booklets called blocks. The material prepared by us is properly planned and is self-instructional in nature. Lessons, which are called units, are structured to facilitate self-study. The **printed material is sent to you by registered post at your residence**.

How to Study the Units

While going through the syllabi of courses you will note that each course has been divided into a number of blocks – generally 4 to 5 blocks for 4-credit courses and 2 to 3 blocks for 2-credit courses. Each block has a number of units (lessons). The units of a block have a certain thematic unity. The course materials will be provided to you in the form of well-designed printed booklets. Each booklet is called a block and contains a few units.

The first page of each block indicates the number and title of the units comprising the block. In the first block of each course we start with course introduction. This is followed by a brief introduction to the block.

Each unit begins with an introduction in which we tell you about the contents of the unit. We also outline a list of objectives which we expect you to achieve after working through the unit. This is followed by the main body of the unit, which is divided into various sections and sub-sections. We end each unit by summarising its contents. We summarise what has been said in the whole unit to enable you to recall the main points.

In each unit, there are several exercises. These are meant to help you to assess your understanding of the subject contents. Please do them as you come to them, for making the best use of them for learning the course.

Wrap-around Material

The wrap-around material, or **study guide**, for some of the courses of the programme has been developed around a textbook prescribed for the course. The design and format of the study guide is like any other printed block of IGNOU. This guide is an aid in studying and understanding the prescribed chapters of the book. It clearly indicates when, what and how much to study from the book.

A study guide consists of number of units. Each unit is further divided into sections and sub-sections. In each section of the unit we have clearly indicated in a box in bold letters the particular chapter/section of the textbook to be studied at that time. The exercises to be done by you are also indicated in a box. Typically a box would be of the form:

Read Sec.11, Chapter-2 of the book from pages 33-35.

Do the exercises 4, 5, 7, 8 on pages 42, 43 of the book.

Remember that instructions in the second box above do not restrict you from trying other exercises given in the textbook.

Wherever we feel that more explanation is needed for understanding the text given in the book, we have given them in the unit just below the respective box clearly indicating the theorem number/equation number/page number, to which we are referring to. In addition to this we have given a number of solved examples/exercises in the units in order to enhance your understanding of various concepts.

The study guide along with the textbook is sent to you by registered post at your residence along with the other printed material. While studying wrap around courses you must keep both the book and the guide in front of you.

Programme Centres

To provide effective students support, we have set up a few programme centres for this programme in different regions of the country. The list of M.Sc. (MACS) programme centres is given on page 51 of the programme guide. You will be allotted one of these programme centres taking into consideration your place of residence or work. However, each programme centre can handle only a limited number of students. The particulars regarding the Programme Centre to which you are assigned will be communicated to you at the time of admission.

Each Programme Centre will have:

- A Programme **facilitator** who will coordinate all the activities, academic as well as administrative, related to the programme and will be a guide/support to you at the centre.
- **Counsellors** in different subjects areas, core as well as electives to provide you counselling and guidance in that subject.

- **Project supervisors** to guide you in selecting and executing your project work and supervise the progress from time to time.
- A **computer laboratory** where you can do your computer practicals.
- A **library** where you can refer to the books suggested for supplementary reading in different subject areas as well as view audio-video materials related to the programme.

A Programme Centre has the following functions:

- Tutorial/Counselling:** Face to face contact-cum-counselling for both the theory and practical component of Courses will be provided at the Programme Centres. Generally there will be 5 counselling sessions for a 4-credit course and 3 to 4 sessions for a 2-credit course.

The detailed programme of the contact-cum-counselling sessions for both theory and practical will be informed to you by the Programme facilitators of the Programme Centre. In these sessions you will get an opportunity to discuss with the Counsellors your problems pertaining to the courses of your study.
- Evaluation of Assignments:** The evaluation of your Tutor Marked Assignments (TMAs) will be done by the Counsellors at the Programme Centre. The evaluated assignments will be returned to you by the Programme Facilitator of your Programme Centre with tutor comments and marks obtained in TMA. These comments will help you in your further studies while preparing for your examinations.
- Interaction with fellow-students:** In the Programme Centre you will have an opportunity to interact with fellow students. This may lead to the formation of self-help groups.
- Teleconferencing and Interactive Radio Counselling:** To provide more clarity and understanding, two-way audio and one-way video facility will be used during teleconferencing at programme centres. Interactive radio counselling and interactive programmes through Gyan Vani and Gyan Darshan will also be made available at the Programme Centre. The teleconferencing schedule is also published in the IGNOU Newsletter.

Audio and Video Programmes

The audio and video programmes on various subjects supplement the print material sent to you. These are meant for clarification and enhancement of understanding of the topic covered. The CDs of these programmes are available at your programme centre and are meant to be used during the counselling sessions at the programme centre. Video programmes are normally of 25-30 minutes duration and are transmitted by Doordarshan on National Network from Monday to Friday. The schedule of transmission will be communicated to you through the IGNOU Newsletter. Besides, the video programmes are telecast on the national network of Gyan Darshan.

Assignments

Assignments are a **compulsory** component of the course. Assignments are sent to you along with the other printed material by post. You will need to do one tutor marked assignment for each course. Courses with practical components have practical assignments also. For such courses assignments may contain a mix of both theory and practical exercises or, the two assignments may be separate or, practical assignment may be attached to the blocks in the print material.

The main purpose of the assignments is to test your comprehension of the learning material you receive from us and also to help you get through the course by providing feedback to you. These assignments will be checked by your counsellors, who will also explain to you where and how you can improve your understanding. The information given in the printed course material should be sufficient for answering the assignments. However, to take you a little further, you can always refer to other books accessible to you.

These assignments are to be submitted at the programme centre according to the submission schedule provided in the assignments booklets. Before submission, you should ensure that you have answered all the questions in all assignments. Incomplete answer sheets bring you poor grades.

The assignments are valid for one year. This means that assignments despatched to you for the semester beginning January is valid up to December of the same year. Similarly, the assignments of the July semester sent to you in the month of July is valid upto the June of the next year. In any case, you have to submit assignments before appearing in the examination for any course.

You have to complete the assignments in time. You will not be allowed to appear for the term-end examination for a course if you do not submit the assignments in time for that course. If you appear in term-end examination without submitting the assignments, then the result of term-end examination is liable to be cancelled.

For your own record, please keep a copy of all the assignment responses which you submit to the programme facilitator of your centre. If you do not get back your duly evaluated tutor marked assignments along with a copy of the assessment sheet containing comments on your assignments by the evaluator within a month after submission, please try to get it from your programme centre personally. This may help you to improve upon future assignments.

SPECIFIC INSTRUCTIONS FOR TUTOR MARKED ASSIGNMENTS

1. Write your Enrolment Number, Name, Full Address, Signature and Date on the top right hand corner of the first page of your response sheet.
2. Write the Programme Title, Course Code, Course Title, Assignment Code and Name of your Study Centre on the left hand corner of the first page of your response sheet. Course Code and Assignment Code may be reproduced from the Assignment. The top of the first page of your response sheet for each assignment should be like this:

	ENROLMENT NO:.....
PROGRAMME TITLE :.....	NAME :.....
.....	ADDRESS :.....
COURSE CODE :.....
COURSE TITLE :.....
ASSIGNMENT CODE :.....	SIGNATURE:.....
STUDY CENTRE :.....	DATE :.....

3. Read the assignments carefully and follow the specific instructions, if any, given in the assignment itself.
4. Use only foolscap size paper for your responses and tie all the pages carefully. Avoid using very thin paper. Allow a 4 cm. margin on the left and at least 4 lines in between each answer. This may facilitate the evaluator to write useful comments on the margin at appropriate places.
5. Write the response in your own hand. Do not print or type the answers.
6. Do not copy from the response sheets of other students. If you are caught copying, your assignment will be rejected.
7. Write assignment for each course separately. Do not write the assignments in continuity.
8. Write the question number with each answer.
9. **The completed assignments should be sent to the Facilitator of the Programme Centre allotted to you. Under no circumstances you should send the tutor marked response sheets to the Students Registration & Evaluation Division at Headquarters for evaluation.**

Project Work

Project work is a **compulsory** component of the programme. It will provide you an opportunity to get hands-on work experience in some industry/organisation/R&D establishments/institution. To help you, a detailed project guide is sent to you along with other print material in which different steps involved in doing a project are given, along with detailed examples. The Programme Facilitator at your centre will also help you in tying up with some industry/organization/institute, etc. in your region for doing the project work.

Practical Work

Computer practicals will be held at the Programme Centres. Attending practical sessions is **compulsory** for each student. The total number of practical sessions per semester ranges between 11 to 36. These sessions are spread over the entire semester. Minimum 70% attendance in the practical sessions of a course qualifies the student to appear for the term-end practical exam of the course. Schedule for practical sessions will be provided to you by the Programme Facilitator of your centre. In some of the courses, practical assignments are given separately whereas, for some they are printed at the end of the units in the block. Please do your assignments independently and do not forget to read the instructions regarding the practical work given in the practical manual or the printed blocks of the course material.

2.4 Evaluation

The system of evaluation, both for theory courses and courses with practical component, is as follows:

Theory: For theory courses as well as for theory part of the courses with practical component, evaluation comprises three aspects:

- a) **Self-evaluation exercises** within each unit of study (non-credit).
- b) **Continuous evaluation** in the form of compulsory tutor marked assignments. This carries a weightage of 20-30% for each course. The scores of the tutor marked assignment along with the Practical assignment (for the courses with practical component) will be considered for declaring the students successful in that course.
- c) The **term-end examination (TEE)** has a weightage of:
 - 70% for MMT-002, MMT-003, MMT-004, MMT-005, MMT-006, MMT-009, MMTE-002;
 - 50% for MMT-007, MMT-008, MMTE-001, MMTE-003, MMTE-004, MMTE-005; MMTE-006, MMTE-007; and
 - 20% for MMT-001.

Practical: For courses with Practical component, evaluation of the practical component comprises of the following two aspects:

- a) **Continuous evaluation** of practicals done at the programme centre. This carries a weightage of 10% for each course.
- b) **Terminal evaluation** of performance in the practical exam carries a weightage of 20% for all the courses except for the course MMT-001 where it is 50% and MMT-009 where there is no term-end practical exam.

Continuous Evaluation

Assignments constitute the continuous evaluation component of a course. The assignment of a course carry 30% weightage. Further, the breakage of this 30% weightage for the courses with practical components is 20% weightage for the theory assignments and 10% the practical assignments. **The marks that you get in**

your assignments will be counted in your final result. Therefore, you are advised to take your assignments seriously.

Term-end Examination

The University conducts Term-end Examination twice a year in the month of June and December every year. You will be permitted to appear in Term-end Examination subject to the condition that registration for the courses in which they wish to appear is valid, maximum time to pursue the programme is not over and they have also submitted the required number of assignment(s), if any, in those courses by the due date.

- **Examination Fee**

Examination fee of Rs.50/- per course is required to be paid through Bank Draft in favour of IGNOU payable at Delhi. The examination forms are available at all the Study Centres and Regional Centres. A sample prescribed form with all rules and regulations in detail is enclosed as Form No.2 in the programme guide. Students can also submit on-line examination form as per the guidelines through IGNOU website at www.ignou.ac.in.

- **Examination Centre**

Normally the study centre is the examination centre. However, a student is required to fill the exam centre code in the examination form. For this purpose you are advised to go through the list of study centres available in the Student Handbook and Prospectus/Programme Guide. In case you wish to take examination at a particular centre, you should fill up the code of the chosen centre as examination centre code. However, if the examination centre chosen by a student is not activated, the university will allot another examination centre under the same region.

- **Date of Submission of Examination Forms**

June, TEE	December, TEE	Late Fee	Late Fee
1 st March to 31 st March	1 st Sept. to 30 th Sept.	NIL	IGNOU, Maidan Garhi, New Delhi – 110 068 or at the Regional Centre concerned.
1 st April to 20 th April	1 st Oct. to 20 th Oct.	Rs.300/-	
21 st April to 15 th May	21 st Oct. to 15 th Nov.	Rs.500/-	For outside Delhi students (Regional Centre concerned). For Delhi students (IGNOU, Maidan Garhi, New Delhi – 110068 or Regional Centre concerned).
16 th May to 28 th May	16 th Nov. to 28 th Nov.	Rs.1000/-	

To avoid discrepancies in filling up examination form/hardship in appearing in the term-end examination you are advised to:

1. remain in touch with your Study Centre/Regional Centre/SRE Division for change in schedule of submission of examination form if any;
2. fill up the examination form for next term-end examination without waiting for the result of the previous term-end examination and also filling up the courses, for which result is awaited;
3. fill up all the particulars carefully and properly in the examination form to avoid rejection/delay in processing of the form;
4. retain a proof of mailing/submission of examination form till you receive examination hall ticket;

- **Issue of Examination Hall Ticket**

University issues Examination Hall Ticket to the student's at least two weeks before the commencement of Term-end Examination and it could also be downloaded from the University's website www.ignou.ac.in. In case you fail to receive the Examination Hall Ticket within one week before the commencement of the examination, you can download the hall ticket from the website and approach the exam centre for appearing in the exam.

Your programme centre is normally your examination centre. Your enrolment number is your Roll Number for examinations. Be careful in writing it. Any mistake in writing the Roll Number will result in non-declaration of your result.

It is your duty to check whether you are registered for that course and whether you are eligible to appear for that examination or not. If you neglect this and take the examination without being eligible for it, your result will be cancelled.

Although all efforts are made to declare the result in time, there are times when the University cannot declare the results of the last examination before commencement of the next examination. You are, therefore, advised to fill up the form without waiting for the result.

Your Programme Centre is the contact point for you. The University cannot send communications to all the students individually. All the important communications are sent to the Facilitators of the Programme Centres. The facilitators would display a copy of such important circular/notification on the notice boards of the Programme centre for the benefit of all the students. You are, therefore, advised to get in touch with your Facilitator for day-to-day happenings so as to get advance information about assignments, submission of examination forms, date-sheet, list of students admitted to a particular examination, declaration of result, etc.

If you have missed any term-end examination of a course for any reason, or failed in the examination, you may appear in the subsequent term-end examination. This facility will be available until you secure the minimum pass grade but only up to a period of four years from the date of registration of the first semester. There is no provision to reappear in an examination of any course for improvement.

While communicating with the University regarding examinations, please clearly write your enrolment number and complete address. In the absence of such details, we may not be able to attend to your problems.

Practical Evaluation

Evaluation of the practicals for courses with a practical component comprises of two aspects. Evaluation of practical exercises which you do throughout the semester under the guidance of your counsellors at the programme centre, constitutes **continuous evaluation** and carries 10% weightage. On the other hand, the evaluation of unguided practical exercise assigned to you, which you perform towards the end of the semester, at your programme centre constitutes **term-end** evaluation and carries 20% weightage for all the courses except MMT-001 where it is 50%. The schedule of term-end practical examination will be notified to you by the Facilitator of your Programme Centre.

You must get the flow chart/source code of the program written/any other output, related to each exercise of your practical assignments checked and signed by your counsellor and maintain a file of these signed assignments. This file will be a part of your continuous assessment and you will be required to produce it at the time of the term-end practical exam.

You will have to obtain at least a D grade (40% marks) in each course (both in theory and practical) in both continuous and terminal evaluation separately. However, the overall average should also be at least C grade for the successful completion of a course.

Project Evaluation

Project evaluation comprises of three aspects, viz., continuous assessment, project report and viva-voce. Weightage for each of these components is 35%, 30% and 35% respectively. For successful completion of the project work you will have to obtain at least 40% marks in each of the three components above **separately**. The overall pass percentage is 40 as well. For more details related to the project work please read the Project Guide of MMTP-001 carefully before doing your project. The project report should be submitted to:

**The Registrar
Student Evaluation Division
Indira Gandhi National Open University
Maidan Garhi
New Delhi-110 068**

The letter grade system is used for grading continuous and terminal examination components. These letter grades are:

Letter Grade	Qualitative Level	Point Grade	Percent (%)
A	Excellent	5	80% & above
B	Very Good	4	60-79.9%
C	Good	3	50-59.9%
D	Average	2	40-49.9%
E	Unsatisfactory	1	Below 40%

The student will **be declared successful if he/she scores at least D grade in theory, practical and project courses separately.**

Early Declaration of Result

If you have got offer of admission for higher study and or selected for employment etc. and are required to produce statement of marks/grade cards by a specified given date, you may apply for early processing of your answer script and declaration of result. You are required to apply in prescribed application form with fee of Rs.700/- per course by means of demand draft drawn in favour of IGNOU and payable at New Delhi alongwith attested photocopy of offer of admission/employment. You can submit your request for early declaration before the commencement of the term-end examination i.e. before 1st June and 1st December respectively. The University, in such cases, will make arrangement for early processing of answer scripts and declare the result as a special case possibly within a month time from the date of conduct of examination.

Early declaration of result is permissible in term-end examinations only and not in Practicals/Lab courses, Project, Workshop, Assignment and Seminar etc.

A sample prescribed application form with rules and regulations in detail for this purpose is enclosed as Form No.13 in the programme guide and is also available at University's website www.ignou.ac.in.

Re-evaluation of Answer Script(s)

If you are not satisfied with the marks/grade awarded to you in Term-end Examination you may apply for re-evaluation before 31st March for result of December term-end examination and 30th September for result of June term-end examination or within one month from the date of declaration of results i.e. the date on which the results are made available on the University's website, on payment of Rs.500/- per course by means of demand draft drawn in favour of IGNOU and payable at New Delhi in the prescribed application form. The better of the two scores of original marks/grade and marks/grades after re-evaluation will be considered and updated in student's record.

Re-evaluation is permissible in term-end examination only and not in Practicals/Lab courses, Project, Workshop, Assignment and Seminar etc.

A sample prescribed application form with rules and regulations in detail for this purpose is enclosed as Form No.3 in the programme guide and is also available at University's website www.ignou.ac.in.

Improvement in Division/Class

If you have completed the programme and wish to improve your Division/Class you may do so by appearing in term-end examination provided you fall short of 2% marks to secure overall 55% marks.

You may apply in the prescribed application form from 1st to 30th April for June term-end examination and from 1st to 31st October for December term-end examination alongwith fee @ Rs.500/- per course by means of demand draft drawn in favour of IGNOU and payable at New Delhi.

The improvement is permissible in term-end examination only and not in Practicals/Lab courses, Project, Workshop, Assignment and Seminar, etc.

A sample prescribed application form with rules and regulations in detail for this purpose is enclosed as Form No.14 in the programme guide and is also available at University's website www.ignou.ac.in.

Photocopy of the evaluated answer script

The students may obtain the photocopy of the evaluated answer scripts for the term-end examination on request. They may apply in the prescribed application form from 1st September to 15th October for June Term-end Examination and from 1st March to 15th April for December Term-end Examination alongwith the requisite fee of Rs.100/- per course by means of demand draft drawn in favour of 'IGNOU' and payable at 'New Delhi'.

A sample prescribed application form with rules and regulations in detail for this purpose is given as Form No.15 in the programme guide and also made available at University's website www.ignou.ac.in.

Issue of official transcript

The students may also obtain 'Official Transcript' for submission to the Overseas or Indian Institutes/Universities on request. They may apply in the prescribed form by paying the requisite fee as under by means of demand draft in favour of 'IGNOU' and payable at 'New Delhi':-

1. Rs.200/- per transcript, if it is to be sent to the students/institutes in India.
2. Rs.400/- per transcript, if required to be sent to the Institutes out side India by the University.

A sample prescribed application form with rules and regulations in detail for this purpose is given as Form No.16 in the programme guide and also made available at University's website www.ignou.ac.in.

3. OTHER USEFUL INFORMATION

IGNOU Newsletter

The university publishes a newsletter three times a year in English as well as Hindi. It is mailed to you free of cost. All the important information relevant to you is published in this newsletter.

Reservation

The University provides reservation of seats for Scheduled Castes, Scheduled Tribes, non-creamy layer of OBC, War widows, Kashmiri Migrants and Physically Handicapped learners, as per the Government of India rules, for various programmes of the University.

Scholarships and Reimbursement of Fee

Reserved Categories viz., Scheduled Castes, Scheduled Tribes, Other Backward Classes and Physically Handicapped students have to pay the full fee at the time of admission to the University along with other Students.

Physically Handicapped students admitted to IGNOU are eligible for Government of India scholarships. They are advised to collect scholarship forms from the respective State Government Directorate of Social Welfare or Office of the Social Welfare Officer and submit the filled in-forms to them through the Regional Director concerned.

Similarly, SC/ST, and Other Backward Classes students also have to collect and submit the filled in scholarship forms to the respective State's Directorate of social Welfare or Office of the Social Welfare Officer, through the concerned Regional Director of IGNOU for reimbursement of Programme fee.

Scholarship scheme of National Centre for Promotion of Employment of Disabled People (NCPEDP) for post graduate level programme is applicable to the students of this University also. Such students are advised to apply to awarding authority.

Change/Correction of Address and Programme Centre

There is a printed card for change/correction of address and change of Study Centre which is dispatched along with the study material. In case there is any correction/change in the address, you are advised to make use of Form No.4 provided in the Programme Guide and send it to the **Regional Director concerned** who will forward the request, after verifying your signature, to SR&E Division, Maidan Garhi, New Delhi – 110 068. **Requests received directly at SR&E, New Delhi will not be entertained. The form of change of address can also be downloaded from IGNOU website www.ignou.ac.in.** You are advised not to write letters to any other officer in the University in this regard. Normally, it takes 4-6 weeks to effect the change. Therefore, you are advised to make your own arrangements to redirect the mail to the changed address during this period. In case a change of Study Centre is desired, you are advised to fill the proforma and address it to the Regional Centre concerned. Since counselling facilities are not available for all Programmes at all the centres, you are advised to make sure that counselling facilities are available, for the subject you have chosen, at the new centre opted for. Request for change of Study Centre is normally accepted subject to availability of seat for the programme at the new centre asked for. Change of Address and Study Centre are not permitted until admissions are finalized. **Similarly, change of Study Centre is not permissible in programmes where practical components are involved.**

Incomplete and Late Applications

Incomplete application forms/Re-registration forms, received after due date or having wrong options of courses or electives or false information, will be summarily rejected without any intimation to the learners. You are, therefore, advised to fill the relevant columns carefully and enclose the copies of all the required certificates duly attested by a Gazetted Officer. **The form is to be submitted to the Regional Director**

concerned ONLY on or before the due date. The application form sent to other offices of the University will not be considered and the applicant will have no claim whatsoever on account of this.

Refund of Fee

Fee once paid will not be refunded under any circumstances. It is also not adjustable against any other programme of this University. However, in cases where University denies admission, the programme fee will be refunded after deduction of registration fee **through A/c Payee Cheque only by Regional Centre concerned.**

Credit Transfer

“Credit transfer” means allowing a student of another university to get admitted to IGNOU for completing any equivalent degree/diploma programme on the basis of credits obtained by him/her from that University. A student thus admitted need not write IGNOU examinations for such courses which are found equivalent to and for which appropriate credits would be deemed to have been acquired for, and for purposes of fulfilling the IGNOU requirements for award of a degree/diploma.

Eligibility

The credit transfer scheme is applicable only to those candidates who have not completed their degree from any other recognized university but are willing to complete it through IGNOU as per rules provided.

Modalities

- The credit transfer scheme for M.Sc. (MACS) is applicable only from post-graduate courses.
- Credit transfer will be permissible in the case of students coming from institutions established by an Act of Parliament or by an Act of State Legislature; or a “Deemed to be University”, or an “Institution of National Importance”, or institutions recognized by statutory bodies like AICTE, ICMR, ICAR, CSIR, etc.
- Credit transfer can be done **only on the basis of individual courses** and not on the basis of year to year courses as in conventional institutions.
- Credit transfer for a maximum of 50% credits (i.e., upto 32 credits) of this programme is permissible. In order to complete M.Sc. (MACS) programme from IGNOU, a student will be required to earn **at least 50%**, i.e., 32 credits from this programme.
- The degree certificate or the mark sheet given to the students will specifically indicate the credits earned in IGNOU and those obtained from any other institution.
- The basis of credit transfer will be
 - a) Course coverage **at least 75%**
 - ii) A **minimum** of 40% marks clearly obtained for this coverage.
- IGNOU “Programme” and “Courses” means “courses” and “subjects” or “papers”, respectively of conventional universities.
- Students seeking credit transfer should apply directly to **The Registrar (SRD), IGNOU, Maidan Garhi, New Delhi-110 068**, in the prescribed form enclosing the following items:
 - i) A Demand Draft of Rs.200/- per course drawn in favour of **IGNOU** and **Payable at New Delhi.**
 - ii) Attested copies of Mark Sheet(s); and
 - iii) Attested copies of syllabi of courses covered by them.
- Applications for credit transfer will be examined by the Mathematics Discipline Group at the Headquarters of the University. **This process will usually take a period of two months from the date**

of receipt of such requests with all the relevant documents. A sample prescribed application form for this purpose is enclosed as Form No.7 in the programme guide.

Issue of Duplicate Grade Card/Mark sheet

A duplicate Grade Card is issued after a request is made on the prescribed form (**Form No.5**) along with a draft of Rs.150/- to be paid in favour of **IGNOU, New Delhi**. The form for this purpose is given in this programme guide.

Re-admission

If you are not able to complete the programme in a maximum of 4 years, the University has made a special provision for re-admission. The re-admission period for Master degree programme is 2 years. The form and the guidelines are available in the Programme Guide (**Form No.12**). Kindly fill and submit it as per instructions.

Recognition

IGNOU Degree/Diplomas/Certificates are recognised by all member Universities of Association of Indian University (AIU) and are at par with Degrees/Diploma/Certificates of all Indian Universities/Institution, as per UGC Circular letter No. F.1-52/2000 (CPP-II) dated May 5, 2004, AIU Circular No. EV/11 (449/94/176915-177115) dated January 14, 1994 and AICTE circular No. AICTE/Academic/Nov-Dec/2005 dt. May 13, 2005.

Disputes

Regarding any disputes on University matters, the place of jurisdiction for filing a suit, if necessary, will only be at New Delhi/Delhi.

Some Useful Contact Addresses

1) For non-receipt of study material, assignments etc.	Regional Centre concerned
2) For Programme centre and missing score of assignments & term end examination in Grade Cards.	<p>Assignments</p> <p>1. Assistant Registrar (Assignment) Student Evaluation Division Block-3, Room No. 12 IGNOU, Maidan Garhi New Delhi – 110 068 assignments@ignou.ac.in or mjha@ignou.ac.in</p> <p>2. Dy. Registrar (EX-III) Student Evaluation Division Block-12, Room No. 1 IGNOU, Maidan Garhi New Delhi – 110 068 kramesh@ignou.ac.in</p>
3) For Student Support Service	Regional Director Student Service Centre IGNOU, Maidan Garhi New Delhi – 110 068 ssc@ignou.ac.in
4) Student Grievances	Assistant Registrar (Student Grievance Cell) Student Evaluation Division Block-3, Room No. 13

	IGNOU, Maidan Garhi New Delhi – 110 068 sregrievance@ignou.ac.in
5) For Purchasing Audio/Video Tapes	Marketing Unit, EMPC Indira Gandhi National Open University, Maidan Garhi New Delhi-110068
6) For academic matters	Director, School of Sciences Indira Gandhi National Open University Maidan Garhi, New Delhi-110068 E-mail: sos@ignou.ac.in .

You are also advised to get in touch with the Facilitator of your study centre for timely information.

4. SOME FORMS FOR YOUR USE

We are enclosing the samples of following forms for your use.

1. Intimation of Non-receipt of Study Material/Assignment (Form No.1)
2. Examination Form (Form No.2)
3. Form for Re-evaluation of Answer-scripts (Form No.3)
4. Change/Correction of Address and Programme Centre (Form No.4)
5. Form for Duplicate Grade Card (Form No.5)
6. Form for Provisional Certificate (Form No.6)
7. Form for Credit Transfer (Form No.7)
8. Migration Certificate Form (Form No.8)
9. Course Re-registration Form for Second Semester (Form No.9)
10. Course Re-registration Form for Third Semester (Form No.10)
11. Course Re-registration Form for Fourth Semester (Form No.11)
12. Re-admission Form (Form No.12)
13. Early Declaration of Result (Form No.13)
14. Improvement in Division/Class (Form No.14)
15. Form for Photocopy of the Evaluated Answer Script (Form No.15)
16. Issue of Official Transcript (Form No.16)

To,
Regional Director concerned

Sub: Non-receipt of Study Material/Assignment

Enrolment No.

--	--	--	--	--	--	--	--	--

Programme

--

Medium of Study

--

I have not received the Study Material/Assignments in respect of the following:

Sl. No.	Course Code	Blocks	Assignments
---------	-------------	--------	-------------

I have remitted all the dues towards the course fee and there is NO CHANGE in any address given as follows:

Name and Address:

.....

.....

.....

.....

Signature:

Date:

For Official Use

Date of despatch of study material/assignments to students.

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
STUDENT EVALUATION DIVISION
MAINDAN GARHI, NEW DELHI-110 068
TERM END EXAM JUNE/DECEMBER-200 _____

EXAM FORM

Serial No.

Control No.

INSTRUCTIONS

- Use BLACK BALL POINT PEN in boxes using English capital letters or English numerals
- Write in CAPITAL LETTERS only within the box without touching the lines as shown in the sample below.

0 1 2 3 4 5 6 7 8 9 A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Programme Code

Study Centre Code

Enrolment No.

Exam Centre Code
(where you wish to appear in Exam)

Name of the Candidate (Leave one box empty between First Name, Middle Name and Surname)

Address for Correspondence (Do not give Post Box No. address. Leave a blank box between each unit of address like House No., Street Name, P.O., etc.)

City

District

State

Pin Code

COURSE OPTION:

Course codes for which appearing for
the First time OR failed in the earlier TEEs including
Practical Courses for BCA, MCA, BIT/ADIT/PGDLAN/BLIS Programme
FEE @ Rs.50/- PER COURSE

Course codes (Exam already taken in last TEE but
result awaited on the date of submission of the
exam form) (For result please visit IGNOU site
www.ignou.ac.in) **NO EXAM FEE TO BE PAID**

S. No.	Course Code	S. No.	Course Code	S. No.	Course Code
1.	<input type="text"/>	9.	<input type="text"/>	1.	<input type="text"/>
2.	<input type="text"/>	10.	<input type="text"/>	2.	<input type="text"/>
3.	<input type="text"/>	11.	<input type="text"/>	3.	<input type="text"/>
4.	<input type="text"/>	12.	<input type="text"/>	4.	<input type="text"/>
5.	<input type="text"/>	13.	<input type="text"/>	5.	<input type="text"/>
6.	<input type="text"/>	14.	<input type="text"/>	6.	<input type="text"/>
7.	<input type="text"/>	15.	<input type="text"/>	7.	<input type="text"/>
8.	<input type="text"/>	16.	<input type="text"/>	8.	<input type="text"/>

FEE DETAILS (Please write you Name & Enrolment No. at the back of the Draft)

Total No. of		Total Amt.
Courses	<input type="text"/> × 50	<input type="text"/>
Practical Courses	<input type="text"/> × 50	<input type="text"/>
Late Fee	<input type="text"/>	<input type="text"/>
Total		<input type="text"/>

1. Draft No.	<input type="text"/>
Amount	<input type="text"/>
2. Draft No.	<input type="text"/>
Amount	<input type="text"/>
Date	<input type="text"/> / <input type="text"/> / <input type="text"/>
Issuing Branch	<input type="text"/>

SIGNATURE OF THE STUDENTS

(within the Box only)

Payable at

N E W D E L H I

ISSUING BANK

DECLARATION

I hereby affirm that I have submitted/will submit all the required number of assignments as applicable for the above course(s) within the deadlines prescribed by the University to the appropriate authority for evaluation. I also affirm that my registration for the above course(s) is valid and not time barred. If any of my above statements are found to be untrue, I will have no claim for taking examination. I undertake that I shall abide by the rules and regulations of the University.

Date: _____

(Signature of the Students)

Dates for Submission of Exam Forms

FOR JUNE TEE	LATE FEE	FOR DEC. TEE	LATE FEE
1 st March to 31 st March	NIL	1 st Sept. to 30 th Sept.	NIL
1 st April to 20 th April	Rs.300/-	1 st Oct. to 20 th Oct.	Rs.300/-
21 st April to 15 th May*	Rs.500/-	21 st Oct. to 15 th Nov.*	Rs.500/-
16 th May to 28 th May*	Rs.1000/-	16 th Nov. to 28 th Nov.*	Rs.1000/-

* During these dates submit the examination form with late fee to concerned Regional Centre (For outside Delhi); For Delhi, submit to the Registrar (SED), Exam for these students will be conducted at Regional Centre city only.

Examination form without late fee can be submitted by Regd. Post/Speed Post alongwith the requisite fee (in the form of demand draft at SE Division, IGNOU, Maidan Garhi, New Delhi – 110 068 or at the concerned Regional Centre within the stipulated dates.

INSTRUCTIONS FOR FILLING UP THE EXAM FORM

1. Please send the examination form by Registered Post/Speed post and retain the proof of its mailing till you receive the Hall Ticket.
2. Students should submit the examination form only once for each Term-end Examination.
3. Examination fee @ Rs.50/- per course in the form of demand draft drawn in favour of IGNOU and payable at New Delhi is required to be sent along with the Examination Form.
4. **It is advisable that students fill-up the examination form without waiting for the result of the previous examination. No Examination fee is required to be paid for the courses for which the student appeared in the preceding TEE and the result has not been declared on the date of submission of the Examination form.**
5. Term-end Examination result is also available on the university website i.e., www.ignou.ac.in Please see the result status before filling examination form.
6. If you fail to receive Examination Intimation Slip one week before commencement of examination, you may visit our website www.ignou.ac.in and download Hall Ticket and report to Examination Centre with your Identity Card.
7. Normally the Study Centre is the Examination Centre. In case you wish to take examination at a particular centre, the code of your chosen centre be filled up as Examination Centre Code. However, if Examination Centre chosen by you is not activated, you will be allotted another Examination Centre under the same Region.
8. Change of Examination Centre, once allotted, is not permissible under any circumstances.
9. Please write correct course code(s) as indicated in your Programme Guide, failing which the course(s) will not be included in Hall Ticket for taking examination. (For example ECO-01/NS-02).
10. In case wrong/invalid course code is mentioned in examination form, the course will not be included in the Hall Ticket and the examination fee paid will not be refunded.
11. Students are advised to enclose/forward only the Examination fee alongwith this form. Any other fee forwarded with the Exam fee will result in rejection of the Examination Form.
12. Student of BA/B.Com/BCA/BTS Programme can take examination for courses up to 48 credits and those of

Management Programme can take examination for a maximum of 8 courses at a time.

- 13. Examination Form can also be submitted with the requisite fee (with or without late fee) within the stipulated dates at the respective Regional Centres.
- 14. Examination fee once paid will not be refunded/adjusted.

Form No. 3

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
MAIDAN GARHI, NEW DELHI-110 068**

APPLICATION FORM FOR RE-EVALUATION OF ANSWER-SCRIPTS

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

1. Name:

2. Programme: Enrolment No:

3. Address:
.....

..... Pin

4. Month and Year of the Examination:

5. Examintaion Centre Code:

6. Address of the Examination Centre:
.....

7. Courses, in which re-evaluation is sought	COURSE CODE	MARKS/GRADE OBTAINED
.....
.....
.....
.....
.....

8. Fee detail:-

(The fee for Re-evaluation of answer script is Rs.500/- per course, which is to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')

No. of Course(s)..... × Rs.500/- Total Amount

Demand Draft No. Date

Issuing Bank

Date:

(Signature of the Student)

P.T.O

RULES & REGULATIONS FOR RE-EVALUATION OF ANSWER SCRIPTS

1. The request for re-evaluation by the student must be made before 31st March for December TEE and 30th September for June TEE or within one month of declaration of results whichever is later.
2. The date of declaration of results will be calculated from the date of which the result are placed on the IGNOU website.
3. After re-evaluation, the better of the two scores of original marks/grade and marks/grade after re-evaluation will be considered.
4. The revised marks/grade after re-evaluation shall be communicated to the student on receipt of re-evaluation result and result of re-evaluation will also made available on the IGNOU website at www.ignou.ac.in. The minimum time required for re-evaluation shall be 30 days from the date of receipt of applications.
5. Re-evaluation is permissible in TEE only and not in the Projects/Dissertation/Practicals/Lab courses, Workshops, Assignments & Seminar etc.
6. On the top of the envelope containing the prescribed application form, Please mention “**APPLICATION FORM FOR RE-EVALUATION OF ANSWER SCRIPTS**”
7. Application form must reach within the prescribed dates at the following address:-

**The Registrar,
Student Evaluation Division,
Indira Gandhi National Open University,
Maidan Garhi,
New Delhi-110 068**

APPLICATION FOR CHANGE OF ADDRESS AND PROGRAMME CENTRE

Date: _____

To,
Regional Director concerned

Enrolment No. _____

Programme _____

Name (in caps) _____

DETAILS FOR CHANGE/CORRECTION OF MAILING ADDRESS

New Address

Old Address

City _____ Pin _____

City _____ Pin _____

State _____

State _____

DETAILS FOR CHANGE OF PROGRAMME CENTRE

New Programme Centre	Old Programme Centre
----------------------	----------------------

Programme Centre Code _____

Programme Centre Code _____

City _____ Pin _____

City _____ Pin _____

State _____

State _____

Date: _____

Signature of Student

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
STUDENT EVALUATION DIVISION**

APPLICATION FORM FOR ISSUE OF DUPLICATE STATEMENT OF MARKS/GRADE

1. Name:

2. Programme: Enrolment No:

--	--	--	--	--	--	--	--	--	--

3. Address:

.....

.....

..... Pin

--	--	--	--	--	--

4. Fee details:

(The fee for duplicate grade card is Rs.150/-, which is to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')

Demand Draft No. Date

Issuing Bank

Date:

(Signature of the student)

The filled in form with the requisite fee is to be sent to:

The Registrar,
Student Evaluation Division,
Indira Gandhi National Open University,
Maidan Garhi,
New Delhi-110 068

**Indira Gandhi National Open University
Student Evaluation Division
Maidan Garhi, New Delhi – 110 068**

APPLICATION FORM FOR ISSUE OF PROVISIONAL CERTIFICATE

Enrolment No.

--	--	--	--	--	--	--	--	--	--

Programme Title

Name: _____

Father's name: _____

Month and year of last examination in which you have completed the Programme

Mailing address

Please write the names of the course(s) successfully completed and enclose a copy of your complete grade card.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.

.....
Signature

Date:

The filled in form is to sent to:

**The Registrar
Student Evaluation Division
Indira Gandhi National Open University
Maidan Garhi
New Delhi-110 068**

Indira Gandhi National Open University
Maidan Garhi, New Delhi – 110 068

APPLICATION FORM FOR CREDIT TRANSFER IN M.Sc (MACS) PROGRAMME

Enrolment No.

--	--	--	--	--	--	--	--	--	--

Name & Address

.....

.....

.....

Programme of study:

--

Details of Credit Transfer fee paid:

D.D. No..... Date..... Amount.....

Drawn on (Bank & Branch).....

Payable in favour of IGNOU, New Delhi
 (fee is Rs.200/- per course)

Details of Courses applied for Credit Transfer:						IGNOU Credit Equivalence desired			
Sl. No.	Subject(s) Qualified	Maximum Marks	% age of marks	Marks Obtained	Year of Passing	Course code	Course Title	Credits	
All the information provided above is true to the best of my knowledge						Student Signature & Date:			
(For Office use only)									
Recommendation of School:									
Credit Transfer recommended for the following courses					Credit Transfer for the following courses not recommended				
Course Code	Course Title	Credits Marks	% age	Signature of Director of School	Course Code	Course Title	Credits	Reason for rejection	Signature of the Director of School

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(To be submitted at the Regional Centre Concerned)

Received Rs. _____
D.D. No. _____
Date: _____
Bank Name _____
Place of Issue _____

FORM OF APPLICATION FOR ISSUE OF MIGRATION CERTIFICATE

(To be filled by the Applicant – Before filling in the form, see instructions on reverse)

1. Name and address of the Applicant:				
2. Father's Name:				
3. Particulars of last Examination:				
Examination Passed (Programme)	Year of Passing	Enrolment No.	Marks Obtained	Grade Obtained
4. Name of the Regional Centre and Study Centre to which the Candidate is attached				
5. Name of the University to which the Candidate wants to migrate				

.....
(To be filled in by the Regional Centre)

- The information furnished by Shri/Smt./Kum. _____ is correct as per the scholar register.
- He/She may be issued the Migration Certificate applied for.

Date _____

Dealing Assistant

Section Officer

I hereby declare that the information provided is correct to the best of my knowledge and I have paid all the fees due to the University. In the event of any information being found incorrect the Certificate shall be liable to cancellation by the University.

Received the Migration Certificate No. _____ Dated _____

Dated: _____

Signature of the Applicant

Note: See instructions overleaf**P.T.O**

INSTRUCTIONS

A fee of Rs.300/- should be remitted by way of a Demand Draft drawn in favour of IGNOU and payable at the Regional Centre concerned.

At the time of submission of the application for issue of Migration Certificate, the applicant should attach a xerox copy of the consolidated Statement of Marks or Provisional Certificate issued by this University (duly attested) for verification.

Duplicate Migration Certificate can be issued on payment of Rs.200/- only in case the same has been lost, destroyed or mutilated, on admission of an Affidavit drawn upon a non-judicial stamp paper of the value of Rs.2/- to be sworn before a Magistrate on the following format:

“I, _____ son/daughter of _____, resident of _____ hereby solemnly declare that the Migration Certificate No. _____ dated _____ issued to me by the _____ to enable me to join _____ University has been lost and that I did not join any other University on basis of the same nor have I submitted the same for joining any other University”.

**INFORMATION FOR STATISTICAL PURPOSE. STUDENTS ARE REQUIRED TO FILL-UP
THIS ANNEXURE COMPULSORILY.**

1. Name of student: _____
2. Enrol. No.:
3. Programme Code:
4. Category: (Cross (X) the appropriate Box only)
General SC ST OBC
5. Whether Kashmiri Migrant: (Cross (X) if applicable)
6. Whether Physically handicapped: (Cross (X) if applicable)
7. Whether minority: (Cross (X) if applicable)
8. Social Status: (Cross (X) the appropriate Box only)
Ex-service man War-widow Not applicable
9. Employment Status: (Cross (X) the appropriate Box only)

Unemployed Employed IGNOU Employee KVS Employee
10. Religion: Cross (X) the appropriate Box only

Hindu Muslim Christian Sikh Jain Buddhist Parsi Jews Others
(Please specify _____)
11. Details of Scholarship being received, if any.
- (a) Amount (annually) (b) Govt./Deptt. (c) Family income (yearly)
- Rs. Rs. Rs.

Form No.10

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
COURSE RE-REGISTRATION FORM FOR M.Sc (MACS)**

Enrolment No. Regional Centre Code Study Centre Code Semester to which registration is sought (Please \checkmark):

M.Sc. (MACS)		
II	III	IV
	\checkmark	

Send this filled-in form along with fee to:
The Regional Director of your Regional Centre

* as per schedule

1. Name of the Student (In capital letters): _____

2. Complete Address: _____
_____**Details of fee paid:** Draft is to be made in the name of IGNOU payable at the city of the Regional Centre.

a. Name of the Bank _____ Place _____

b. Bank Draft No. _____ Dated _____

c. Amount of Rs. _____

(Rs. 4800/- + the late fee as applicable)

(If you have paid the fee by way of Challan at the designated Bank Branch, attach the Challan, in original)

I hereby register for the following courses of **M.Sc. (MACS)** commencing **January Session**.**List of Courses**The list of courses on offer for III semester is given below. **All courses are compulsory.****Second Semester**

S. No	Course Code	Title of the Course	Type of Course	Credits
1.	MMT-009	Mathematical Modelling	Core	2
2.	MMTE-001	Graph Theory	Elective	4
3.	MMTE-002	Design & Analysis of Algorithms	Elective	4
4.	MMTE-003	Pattern Recognition & Image Processing	Elective	4
5.	MMTE-004	Computer Graphics	Elective	2

- Note:** 1) For all the above courses, a student is eligible for appearing in TEE after six month of commencement of session. For this you may fill up the examination form as per schedule notified by the University.
2) Please keep a photocopy of this form for your record.

Date: _____
student _____

Signature of _____

E-Mail ID _____

Mobile/Ph. No. _____

***Schedule for submission of Re-registration form at the Regional Centre only:**

S. No.	July Session	January Session	Late Fee
1.	1 st February to 31 st March	1 st August to 30 th September	Nil
2.	1 st April to 30 th April	1 st October to 31 st October	Rs.200/-
3.	1 st May to 31 st May	1 st November to 30 th November	Rs.500/-
4.	1 st June to 20 th June	1 st December to 20 th December	Rs.1000/-

PS: Students are required to fill-up compulsorily the statistical information in the enclosed Annexure-I of the RR Form.

Annexure-I
(To RR Form of January Session)

INFORMATION FOR STATISTICAL PURPOSE. STUDENTS ARE REQUIRED TO FILL-UP THIS ANNEXURE COMPULSORILY.

1. Name of student: _____
2. Enrol. No.:
3. Programme Code:
4. Category: (Cross (X) the appropriate Box only)
General SC ST OBC
5. Whether Kashmiri Migrant: (Cross (X) if applicable)
6. Whether Physically handicapped: (Cross (X) if applicable)
7. Whether minority: (Cross (X) if applicable)
8. Social Status: (Cross (X) the appropriate Box only)
Ex-service man War-widow Not applicable
9. Employment Status: (Cross (X) the appropriate Box only)

Unemployed Employed IGNOU Employee KVS Employee
10. Religion: Cross (X) the appropriate Box only

Hindu Muslim Christian Sikh Jain Buddhist Parsi Jews Others
(Please specify _____)
11. Details of Scholarship being received, if any.
(a) Amount (annually) (b) Govt./Deptt. (c) Family income (yearly)
 Rs. Rs. Rs.

Form No.11

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
COURSE RE-REGISTRATION FORM FOR M.Sc (MACS)**

Enrolment No. Regional Centre Code Study Centre Code Semester to which registration is sought (Please \checkmark):

M.Sc. (MACS)		
II	III	IV
		\checkmark

Send this filled-in form along with fee to:
The Regional Director of your Regional Centre

* as per schedule

1. Name of the Student (In capital letters): _____

2. Complete Address: _____
_____**Details of fee paid:** Draft is to be made in the name of IGNOU payable at the city of the Regional Centre.

a. Name of the Bank _____ Place _____

b. Bank Draft No. _____ Dated _____

c. Amount of Rs. _____

(Rs. 4800/- + the late fee as applicable)

(If you have paid the fee by way of Challan at the designated Bank Branch, attach the Challan, in original)

I hereby register for the following courses of **M.Sc. (MACS)** commencing **July Session**.**List of Courses**The list of courses on offer for IV semester is given below. **All courses are compulsory.****Second Semester**

S. No	Course Code	Title of the Course	Type of Course	Credits
1.	MMTE-005	Coding Theory	Elective	4
2.	MMTE-006	Cryptography	Elective	4
3.	MMTE-007	Soft Computing & its Applications	Elective	4
4.	MMTP-001	Project	Compulsory	4

Note: 1) For all the above courses, a student is eligible for appearing in TEE after six month of commencement of session. For this you may fill up the examination form as per schedule notified by the University.

2) Please keep a photocopy of this form for your record.

Date: _____
student _____

Signature of _____

E-Mail ID _____

Mobile/Ph. No. _____

***Schedule for submission of Re-registration form at the Regional Centre only:**

S. No.	July Session	January Session	Late Fee
1.	1 st February to 31 st March	1 st August to 30 th September	Nil
2.	1 st April to 30 th April	1 st October to 31 st October	Rs.200/-
3.	1 st May to 31 st May	1 st November to 30 th November	Rs.500/-
4.	1 st June to 20 th June	1 st December to 20 th December	Rs.1000/-

PS: Students are required to fill-up compulsorily the statistical information in the enclosed Annexure-I of the RR Form.

**INFORMATION FOR STATISTICAL PURPOSE. STUDENTS ARE REQUIRED TO FILL-UP
THIS ANNEXURE COMPULSORILY.**

1. Name of student: _____
2. Enrol. No.:
3. Programme Code:
4. Category: (Cross (X) the appropriate Box only)
General SC ST OBC
5. Whether Kashmiri Migrant: (Cross (X) if applicable)
6. Whether Physically handicapped: (Cross (X) if applicable)
7. Whether minority: (Cross (X) if applicable)
8. Social Status: (Cross (X) the appropriate Box only)
Ex-service man War-widow Not applicable
9. Employment Status: (Cross (X) the appropriate Box only)

Unemployed Employed IGNOU Employee KVS Employee
10. Religion: Cross (X) the appropriate Box only

Hindu Muslim Christian Sikh Jain Buddhist Parsi Jews Others
(Please specify _____)
11. Details of Scholarship being received, if any.
- (a) Amount (annually) (b) Govt./Deptt. (c) Family income (yearly)
- Rs. Rs. Rs.

**STUDENTS REGISTRATION DIVISION
INDIRA GANDHI NATIONAL OPEN UNIVERSITY
MAIDAN GARHI, NEW DELHI – 110 068**

Form No.12

Date for
Submission 1st
August to 30th
September.

RE-ADMISSION FORM

(For M.Sc. (MACS))

1. Name & Address of the student _____

2. Programme Code:

--	--	--	--	--

3. Enrolment No.

--	--	--	--	--	--	--	--	--	--

4. Programme Centre (Name the city)

--	--	--	--	--	--	--	--	--	--	--

5. Course Fee: **Rs.700/-** per course or part thereof

6. Details of course(s) not completed for which re-admission is sought.

S.No.	Course Code	Title of the Course	Credits	Course Fee (Rs.)
Total Rs.				

7. Details of re-registration for the missed year(s)/semester(s), if any:

Year(s)/semester(s)	Course Code(s) of the missed year(s)/semester(s)	Re-registration Fee (Rs.)

8. Total Fee (Col. No. 6, 7) Rs. _____ enclosed vide Demand Draft No. _____

Date _____ of _____ (Name of Bank)

(DD Should be drawn in favour of “IGNOU” payable at New Delhi)

Dated: _____

Mail this “Re-admission” form along with DD to Registrar, SRD, IGNOU, Maidan Garhi, New Delhi-110 068 on or before the last date mentioned above.

Signature of Student

(Please retain a copy of this form for any future reference)

GUIDELINES FOR RE-ADMISSION

1. Re-admission is permissible in the following cases:
 - (a) Students who failed to complete the requirements in full or in part within the maximum span period prescribed.
 - (b) Students who failed to complete the requirement of attendance in practical as prescribed in programme curriculum within the maximum span period prescribed.
2. Students shall not be on rolls of the university beyond the extended period as stated at (3) below.
3. The extended period of two years will commence from the date of completion of the maximum duration of the programme for which the registration was done initially.
4. The credit earned by the student towards his/her courses and assignments successfully completed shall be retained for the revalidated period.
5. No study material will be supplied on re-admission. If the earlier study material is replaced, the student will be required to buy changed course material.
6. The students will be allowed to take re-admission in the old course(s) as long as the examination in the old course(s) is conducted by the University.
7. For the Programme containing practical component, the norms of the fee payable will be as decided by the respective Schools.
8. Students are required to pay the pro-rata re-admission fee in lump sum for all the courses they failed to successfully complete earlier.
9. Pro-rata fee for re-admission would be changed as and when the University revises the Programme fee for various programmes.
10. Other conditions as prescribed by the University relating to the admission and re-admission shall remain the same.
11. The Demand Draft for Re-admission fee should be drawn in favour of IGNOU payable at New Delhi. Please write your Enrol. No., Name and Programme code on the reverse of the Demand Draft.

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
STUDENT EVALUATION DIVISION**

APPLICATION FORM FOR EARLY DECLARATION OF RESULT OF TERM-END EXAMINATION

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

1. Name:
.....
2. Programme: Enrolment No:
3. Address:
.....
..... Pin
4. Reason for early declaration of result: _____

(enclose a copy of the documentary evidence specifying the reason for early declaration)

5. Course(s) detail for early evaluation:

Sl. No.	Course Code	Date of Examination
i.	_____	_____
ii.	_____	_____
iii.	_____	_____
iv.	_____	_____

6. Exam. Centre details, from where you have to appear/appeared at Term-end Examination:

Exam. Centre Code: Address of Exam. Centre: _____

7. Fee details:

(The fee for early declaration of result is Rs.700/- per course, which is to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')

No. of Course(s) × Rs.700/- Total Amount
 Demand Draft No. Date
 Issuing Bank

Date:

(Signature of the student)

RULES & REGULATIONS FOR EARLY DECLARATION OF RESULTS

1. Request for early declaration of results will be entertained for final semester/year maximum of 4 backlog courses only, subject to the following conditions:
 - i) The student has been selected for higher study/employment and statement of marks/grade card is required to be produced to the institute by a particular date, which is before the prescribed dates of declaration of the University's results.
 - ii) The student has completed all the other prescribed components except the term-end examination of the courses, for which early evaluation has been sought.
2. Application for early declaration, for the reasons such as to apply for recruitment/higher study/post and promotion purpose etc. will not be entertained.
3. Application without enclosing documentary evidence specifying the reason for early declaration will not be entertained.
4. Application form must reach at the following address before the date of the examination for the course(s) for which early evaluation is sought:

**The Registrar
Student Evaluation Division
Indira Gandhi National Open University
Maidan Garhi
New Delhi – 110 068**

INDIRA GANDHI NATIONAL OPEN UNIVERSITY STUDENT EVALUATION DIVISION

APPLICATION FORM FOR IMPROVEMENT IN DIVISION/CLASS

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

Prescribed dates for submission of form:- 1st to 30th April for June Term-end Exam.
 1st to 31st October for December Term-end Exam.

1. Name:

2. Programme: Enrolment No:

--	--	--	--	--	--	--	--	--	--

3. Address:

 Pin

--	--	--	--	--	--

4. Term-end examination, in which programme completed June/December

Total marks/Overall point grade obtained	Percentage obtained
.....

(Please enclose photocopy of the statement of marks/gardes card)

5. Course(s), in which improvement is sought:	Course Code	Course Code
1.		4.
2.		5.
3.		

6. Fee details:

(The fee for Improvement in Division is Rs. 500/- per course, which is to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')

No. of Course(s) × Rs.500/- Total Amount

Demand Draft No. Date

Issuing Bank

7. Term-end examination, in which you wish to appear: June/December

8. Examination centre details, where you wish to appear in term-end examination:

Exam. Centre Code: City/Town

.....

UNDERTAKING

I hereby undertake that I shall abide by the rules & regulations prescribed by the University for improvement in Division/Class.

Date: Signature

Place:

Name:

RULES & REGULATIONS FOR IMPROVEMENT IN DIVISION/CLASS

1. The improvement of marks/grade is applicable only for the Bachelor's/Master's Degree Programme, who have complete the programme. The eligibility is as under:
 - i) The students of Bachelor's/Master's degree programmes who fall short of 2% marks to secure 2nd and 1st division.
 - ii) The students of Master's degree programmes only, who fall short of 2% marks to secure overall 55% marks..
2. Only one opportunity will be given to improve the marks/grade.
3. The improvement is permissible only in theory papers. No improvement is permissible in Practicals/Lab courses, Projects, Workshops and Assignments.
4. Under the Provision of improvement, a maximum of 25% of the maximum credits required for successful completion of a programme shall be permitted.
5. Students wishing to improve the marks will have to apply within six months from the date of issue of final statement of marks/grade card to them, subject to the condition that their registration for the programme/course being applied for improvement, is valid till the next term-end examination in which they wish to appear for improvement.
6. No student will be permitted to improve if maximum duration to complete the programme, including the re-admission period, has expired.
7. After appearing in the examination for improvement, better of the two examinations i.e., marks/grade already awarded and the marks/grade secured in the improvement examination will be considered. In such cases, the improved marks/grade can be incorporated only on surrender of the Statement of Marks/Grade Card., Provisional Certificate and Degree Certificate already issued to the student.
8. In case of improvement, the month and year of completion of the programme will be changed to the Term-end examination, in which students appeared for Improvement.
9. Students will be permitted for improvement of marks/grades provided the examination for the particular course, in which they wish to improve is being conducted by the University at that time.
10. On the top of the envelope containing the prescribed application form, Please mention '**APPLICATION FORM FOR IMPROVEMENT IN DIVISION/CLASS**'
11. Application form must reach within the prescribed dates at the following address:

**The Registrar
Student Evaluation Division
Indira Gandhi National Open University
Maidan Garhi
New Delhi – 110 068**

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
STUDENT EVALUATION DIVISION

APPLICATION FORM FOR OBTAINING PHOTOCOPY OF THE ANSWER SCRIPT

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

Prescribed dates for submission of form:- 1st March to 15th April for June Term-end Exam.

1st September to 15th October for December Term-end

Exam.

1. Name:

2. Programme: [] Enrolment No: []

3. Address:
.....

..... Pin []

4. Details of the course(s), for which photocopy of the answer script(s) is/are required:

(a) Term-end examination: June/December

(b) Exam Centre Code:

(c) Exam Centre Address:
.....
.....

(d) Course(s):

5. Fee details:

(The fee for obtaining photocopy of the answer script is Rs.100/- per course, which is to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')

No. of Course(s): x Rs.100/- Total Amount:

.....

Demand Draft No. Date

Issuing Bank

6. Self attested photocopy of the Identity Card: Attached/Not attached
issued by the University

UNDERTAKING

I hereby undertake that the answer script(s), for which photocopy(ies), applied for, belongs to me. For this purpose, I am enclosing self attested photocopy of my Identity Card issued by the University. In case, my statement is found false, the University may take action against me as deemed fit.

Date:

Signature:

Place:

Name:

RULES & REGULATIONS FOR OBTAINING PHOTOCOPY OF THE ANSWER SCRIPTS

1. Photocopy(ies) of the answer script(s) shall be provided to the students from December-2008 term-end examination (TEE), onwards.
2. The fee for photocopy of the answer script shall be Rs.100/- (Rupees One Hundred Only) per course. Fee shall be paid in the form of a Demand Draft in favour of IGNOU and payable at New Delhi.
3. Application form without self attested photocopy of the Identity Card of the student will not be entertained.
4. Student's application form for photocopy(ies) of the answer script(s) shall reach the Concerned Authority (as mentioned below in the last para) alongwith the prescribed fee within 45 days from the date of declaration of results. The date of receipt of application for June term-end examination shall be upto 15th October and for December term-end examination upto 15th April or within 45 days from the date of declaration of result on the University's website, whichever is later.
5. The students, who find that any portion of the answer was not evaluated or any totaling error is noticed, may point out the same and submit their representation alongwith a copy of the answer script supplied to them within 15 days. No other query regarding evaluation of answer script shall be entertained.
6. The students, who intend to apply for photocopy(ies) of the answer script(s) may simultaneously apply for re-evaluation, if they so desire. The last date for submission of application for re-evaluation will not be extended to facilitate them to point out discrepancy in the evaluation.
7. Application form must reach within the prescribed dates at the following address except for the answer scripts of CPE & DPE programmes:

**The Registrar
Student Evaluation Division
Indira Gandhi National Open University
Maidan Garhi
New Delhi – 110 068**
8. For the photocopy(ies) of the answer script(s) of CPE & DPE programmes, the application form may be sent to the Regional Centre concerned.

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
STUDENT EVALUATION DIVISION**

APPLICATION FORM FOR ISSUE OF OFFICIAL TRANSCRIPT

1. **Name:**

2. **Programme:** **Enrolment No:**

3. **Address:**

.....

.....

..... **Pin**

4. **Purpose for which:**
transcript is required

5. **Fee details:**

Fee for the official transcript:

Rs.200/- per transcript, if to be sent to the student/institute in India.

Rs.400/- per transcript, if required to be sent to the Institute outside India by the University.

(The requisite fee is required to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')

No. of transcript(s): × Rs.200/Rs.400/- Total Amount: Rs.

.....

Demand Draft No. Date

Issuing Bank

6. **Whether the transcripts to be mailed by the University: Yes/No (please tick)**

7. **Name & Address of the University/Institute/Employer (In capital letters) to whom transcript is required to be sent (attach a separate list, if required)**

.....

.....

.....

Date:

(Signature of the student)

The filled in form with the requisite fee is to be sent to:

**The Registrar
Student Evaluation Division
Indira Gandhi National Open University
Maidan Garhi
New Delhi – 110 068**

Note: The students are required to enclose same number of legible photocopies of both sides of the statement of marks/grade card issued to them, as the number of transcripts required.

5. DETAILS OF CORE COURSES

1. Programming & Data Structures (MMT-001)

4 credits

This course is an introduction to the C programming language and basic data structures. The course provides the foundation in programming necessary for the other courses in the programme. The aim of this course is not to produce C programmers, but mathematicians who can write programs in C for research purposes. In this course, the emphasis is heavily on the practicals. The course does not assume any previous knowledge in programming. This course has 3 blocks and a laboratory manual. The first two blocks give an introduction to C programming. The third block is an introduction to data structures using the C language. The laboratory manual gives guidance on the practical component of the course. Practical component of this course is worth 2-credits.

Syllabus

Block 1: Introduction to C Programming Language

- Unit 1 Introductory
- Unit 2 Data Types in C
- Unit 3 Operators and Expression in C
- Unit 4 Decision Structures in C
- Unit 5 Control Structures-I

Block 2: Programming in C

- Unit 6 Control Structures-II
- Unit 7 Pointers and Arrays
- Unit 8 Functions-I
- Unit 9 Functions-II
- Unit 10 Files and Structs, Unions and Bit-fields

Block 3: Data Structures

- Unit 11 Introduction to Data Structures; Array
- Unit 12 Lists
- Unit 13 Stacks and Queues
- Unit 14 Trees
- Unit 15 Files

Block 4: Laboratory Manual

- Unit 16 Introduction to Computers
- Unit 17 Introduction to Programming
- Unit 18 List of Practical Sessions

2. Linear Algebra (MMT-002)

2 credits

This short course has been designed, keeping in mind the requirements of the applications that you would be coming across later in this programme. It aims to give you some background in the Jordan form, similarity, orthonormal bases, the Spectral Theorem for normal operators and some decompositions of matrices, all of them with a variety of applications.

While creating this course we have assumed that you have studied at least one semester course in Linear Algebra at the undergraduate level. In particular, we assume that you would have studied the content of the IGNOU course, MTE-02, 'Linear Algebra'. For your information, a copy of this material will be available at your programme centre.

Syllabus

Block 1: Jordan Canonical Form

- Unit 1 Similarity
- Unit 2 Jordan Form
- Unit 3 Applications of the Jordan Form

Block 2: Applications of Unitary Matrices

- Unit 4 Unitary Similarity
- Unit 5 Positive Definiteness
- Unit 6 Matrix Decompositions

3. Algebra (MMT-003)

4 credits

This course has an unusual design. This is because it is built around the knowledge of algebra required for appreciating the applications you will be studying later. What is also unusual about this course is that it is a **wrap-around course (see P-11 of this Guide)**. This means that the main book you will be studying is ‘**Algebra**’ by **M. Artin**. However, we will be sending you material to help you navigate through the chosen portions of the book. Our material will also have examples and exercises to help you to improve your understanding of the concepts involved.

As in the other courses, we assume that you have the knowledge of the content of the IGNOU course MTE-06, ‘Abstract Algebra’. For your information, a copy of this material will be available at your programme centre.

Syllabus

Study Guide

- Unit 1 Group Actions, Sylow Theorem and Applications, Conjugacy Classes
- Unit 2 Permutation Groups
- Unit 3 Special Groups
- Unit 4 Group Presentation
- Unit 5 Applications of Semigroups
- Unit 6 Preliminaries
- Unit 7 Characters
- Unit 8 New Representations from Old
- Unit 9 Congruences
- Unit 10 Field Extensions
- Unit 11 Splitting Fields
- Unit 12 Some Galois Theory
- Unit 13 Subfields of Finite Fields
- Unit 14 Applications to Coding Theory

4. Real Analysis (MMT-004)

4 credits

This course on Real Analysis assumes the knowledge of undergraduate Real Analysis and Calculus courses presented in IGNOU undergraduate mathematical electives MTE-07 and MTE-09 respectively. The topics are chosen with a special emphasis on applications. In this course we have discussed basics of metric space theory, multivariable calculus and measure and integration theory. We have also discussed topics like Fourier Series and Integrals, Wavelets, Signals and Systems. The material is presented in three blocks.

This course consists of three blocks divided into various units. In **Block 1**, we introduce you to the concept of metric spaces. Then, we define the related concepts of continuity, convergence, compactness and connectedness for metric spaces and discuss some characterization properties of these concepts.

In **Block 2**, we study differentiability for functions defined from Euclidean space \mathbf{R}^n to Euclidean space \mathbf{R}^m . We discuss the ways for extending the concept of derivative as well as the related concepts of partial derivatives and directional derivatives from \mathbf{R}^2 to higher dimensional spaces \mathbf{R}^n . We also discuss chain rule, higher derivatives, Taylor’s theorem, Implicit and Inverse function theorems.

In **Block 3**, we introduce you to the concepts of Lebesgue measure and Lebesgue integration. We discuss Fourier Series and Fourier integral of certain functions which are very fundamental to the development of modern analysis. With the progress in computer technology and effective interplay between computers, mathematics and science, very interesting developments have occurred in recent times in Image Analysis and Signal processing. In this block, we familiarise you with some of these aspects.

Syllabus

Block 1: Metric Spaces

- Unit 1 Introduction to Metric-space
- Unit 2 Convergence and Completeness
- Unit 3 Compactness
- Unit 4 Connectedness

Block 2: Calculus in \mathbb{R}^n

- Unit 5 Derivatives in \mathbb{R}^n
- Unit 6 Higher order Derivatives
- Unit 7 Implicit and Inverse Function Theorem

Block 3: Measure and Integral

- Unit 8 Lebesgue Measure
- Unit 9 Lebesgue Integral
- Unit 10 Fourier Integral
- Unit 11 Signals and Systems

5. Complex Analysis (MMT-005)

2 credits

The study of complex variable theory is of great importance in applications. In the study of Laplace transform, the inverse Laplace transform is obtained easily as a contour integral in a complex plane. The evaluation of a wide class of definite integrals (even along the real axis) is facilitated by the use of the complex integral calculus. Another important application is the use of conformal mapping to solve boundary value problems in two-dimensional potential theory.

This course on complex analysis is developed as a **wrap-around** material around the textbook “**Complex Variables and Applications**” by **J. W. Brown and R. V. Churchill** (Seventh edition). The study guide developed for this course to help you study and understand the prescribed chapters of the textbook consists of six units. We have started the discussion in Unit 1 by introducing the notion of a complex valued functions of a (single) complex variable and defined the concept of limit, continuity and differentiability of the function. Analytic and harmonic functions and their applications in fluid flow, steady heat conduction and electrostatics are discussed here. Complex integrals or contour integrals are discussed in Units 2 and 3. Singularities and series representation of a complex valued function in terms of Taylor and Laurent series are discussed in Unit 4. Unit 5 introduces you to the concept of residue of a complex valued function. Evaluation of definite, trigonometric and improper integrals in terms of the sums of the residues are also discussed here. Finally, Unit 6 deals with elementary transformations viz., linear, inverse and bilinear transformations and conformal mapping. Application of conformal mapping to steady-state temperature problem is also discussed here.

Whenever you study this study guide please keep the textbook along with you. We advise you to go section by section and follow the instructions given there.

Syllabus

Study Guide

- Unit 1 Analytic Function
- Unit 2 Integrals-I
- Unit 3 Integrals-II
- Unit 4 Series

- Unit 5 Residues and Its Applications
- Unit 6 Conformal Mapping and Its Applications

6. Functional Analysis (MMT-006)

4 credits

This course is a 4-credit course. In this course we introduce you to a branch of mathematics known as Functional Analysis. In functional analysis we study function spaces which are sets of functions with additional structures. This provides a major link between mathematics and its applications. The important notions that are dealt in this course are Banach spaces, Hilbert spaces and linear functionals on these spaces. This course assumes the knowledge of linear algebra and basic metric space theory presented in IGNOU undergraduates course on “Linear Algebra” MTE-02 and Block 1 of MMT-004. The course is developed as **wrap-around** material around the book. “**Functional Analysis**” by **B. V. Limaye** (New Age International (P) Ltd., 2nd Edition). In order to help you to study the text book, a study guide is developed which consists of five units. Each unit in these blocks is a guided tour through the relevant parts of the text book. The material also consists of worked out examples, exercises, some application and some explanations on certain portions in the Text Book that we felt that you may find difficult to grasp.

The wrap-around material is divided into 5 units. In **Unit 1**, we discuss some basic concepts in Functional analysis. We introduce to the concept of a “norm” which is another distance measuring concept like a metric. Any linear space having a norm defined on it is called a normed space. Any norm function defines a metric on a normed space and thereby any normed space is a metric space. In this unit, we consider maps which are linear and bounded (also called continuous). We define continuous linear maps from one normed space to another. We also familiarize you to one of the important theorems in Functional Analysis, known as Hahn Banach theorem. **Unit 2** deals with Banach Spaces. Normed spaces which are complete with respect to the metric induced by the corresponding norm are called Banach spaces. The Banach spaces plays a crucial role in the study of function spaces. Here we consider four important theorems – Open mapping theorem, Closed graph theorem, Uniform boundedness principle and Bounded inverse theorem. **Unit 3**, deals with space of bounded linear maps defined from a normed space to the space \mathbf{K} , the scalar field of real or complex numbers. These spaces are called dual spaces. We also consider dual of dual spaces which are called reflexive spaces.

Unit 4 and 5 introduce you to another type of normed spaces known as inner product spaces. An inner product space which is complete, under the norm induced by the inner product, is called a Hilbert space. In Unit 4, we discuss the fundamental properties of inner product spaces more specifically for Hilbert spaces. The inner product enables us to introduce the concept of orthogonality. Unit 4 is devoted to orthonormal sets. Another important theorem for Hilbert spaces namely, Riesz representation theorem is studied in this unit. Finally in **Unit 5** we consider operators on Hilbert spaces. Here we define adjoint of an operator and study three important classes of operators, namely, self-adjoint, unitary and normal operators. We also discuss two important subclasses of self-adjoint operators, viz, positive operators and compact self-adjoint-operator.

Syllabus

Study Guide

- Unit 1 Normed Linear Space
- Unit 2 Banach Space
- Unit 3 Space of Bounded Linear Functionals
- Unit 4 Hilbert Space
- Unit 5 Operators on Hilbert Space

7. Differential Equations & Numerical Solutions (MMT-007)

4 credits

This course discusses both analytical and numerical methods of solving differential equations. This course assumes the knowledge of the undergraduate IGNOU course “Differential Equations” (MTE-08) and undergraduate IGNOU course “Numerical Analysis” (MTE-10). The course MMT-005 on complex analysis is a co-requisite for this course. This course is divided into four blocks. The first two blocks discuss the analytical methods of solving differential equations, whereas, numerical methods are discussed

in Blocks 3 and 4. Blocks 3 and 4 also involve **practical work** to be done using C-programming, which you have already learnt in your MMT-001 course “Programming and Data Structure”.

In Block 1, the Picard’s theorem on existence and uniqueness of the solution of initial value problems is proved. After discussing the power series methods of solving linear, homogeneous differential equations with variable coefficients, the Legendre, Hermite, Laguerre polynomials and Bessel functions are discussed in detail. Applications of these polynomials to physical situation like steady-state heat conduction, linear harmonic oscillator, vibrating membrane problems etc., are also illustrated.

Block 2 deals with the Laplace and Fourier transform methods of solving initial and boundary value problems and applications of transform methods to diffusion, wave and Laplace equations.

In Block 3, we have discussed numerical methods of finding solutions of ordinary differential equations, both initial and boundary value problems whereas, finite difference methods and finite element methods for solving partial differential equations are discussed in Block 4.

All the concepts given in the blocks are followed by a lot of examples as well as exercises. These will help you get a better grasp of the techniques discussed in this course.

Syllabus

Block 1: Ordinary Differential Equations (ODEs)

- Unit 1 First and Higher Order Equations
- Unit 2 Power Series Solutions
- Unit 3 Legendre, Hermite and Laguerre Polynomials
- Unit 4 Bessel Functions
- Unit 5 Green’s Function Methods

Block 2: Partial Differential Equations (PDEs)

- Unit 6 Laplace Transform Method
- Unit 7 Fourier Transform Method

Block 3: Numerical Solutions of ODEs

- Unit 8 Singlestep Methods for Solving IVPs
- Unit 9 Multistep and Predictor-Corrector Methods for Solving IVPs
- Unit 10 Second Order BVPs

Block 4: Numerical Solution of PDEs

- Unit 11 Finite Difference Methods
- Unit 12 Finite Element Methods

8. Probability and Statistics (MMT-008)

8 credits

This course “Probability and Statistics” is a 8-credit course on Stochastic Processes and Multivariate Analysis. IGNOU undergraduate course “Probability and Statistics” (MTE-11) is a prerequisite for this course. The course consists of eight blocks. The first four blocks of this course are presented to bridge the gap between the theory and applications of stochastic processes. The proofs of theorems which are either too involved or do not help in understanding concepts are omitted. The theorems are supported with applications. In the last four blocks, multivariate analysis has been presented which includes the practical component. This deals with the observation and analysis of two or more than two statistical variables at a time. The study of this course will help you to understand the concept of neural networks which will be introduced to you in the 4th semester of the programme.

Syllabus

- Block 1: Markov Chains**
 Unit 1 Conditional Probability
 Unit 2 Basics of Markov Chains
 Unit 3 Stationary Markov Chains
- Block 2: Markov Processes with Countable State Spaces**
 Unit 4 Branching Processes
 Unit 5 Continuous Time Markov Processes-I
 Unit 6 Continuous Time Markov Processes-II
- Block 3: Renewal Processes**
 Unit 7 Renewal Processes-I
 Unit 8 Renewal Processes-II
 Unit 9 Renewal Processes-III
 Unit 10 Renewal Processes-IV
- Block 4: Queueing Theory**
 Unit 11 Poisson Queues
 Unit 12 Non-Poisson Queues
 Unit 13 Network of Queues
- Block 5: Basics of Multivariate Normal (MVN)**
 Unit 14 Some Linear Algebra
 Unit 15 Definition and Properties of MVN-I
 Unit 16 Definition and Properties of MVN-II
- Block 6: Distributions Associated with MVN**
 Unit 17 Distribution of Correlation Coefficients
 Unit 18 Orthogonal Transformation
 Unit 19 Inference-I
 Unit 20 Inference-II
- Block 7: Applications of MVN**
 Unit 21 Inference-III
 Unit 22 Inference-IV
 Unit 23 Applications of MVN-I
- Block 8: Additional Application of MVN**
 Unit 24 Principal Component Analysis
 Unit 25 Factor Analysis
 Unit 26 Canonical Coveleration
 Unit 27 Conjoint Analysis

9. Mathematical Modelling (MMT-009)

2 credits

The use of mathematics in solving real-world problems has become widespread especially due to the increasing computational power of digital computers and computing methods both of which have facilitated the handling of lengthy and complicated problems. This process of translating the real world problems into mathematical problems (mathematical model), solving the mathematical problems and interpreting these solutions in the language of the real world is called “modelling process”. Mathematical modelling is used in almost all the disciplines in Science, Engineering and Technology. Topics in physics like gravitation, mechanics, heat transfer, transfer of energies etc., problems in astro and bio-physics, problems in chemical sciences like kinetics of reaction, industrial chemistry etc. are all studied through modelling. In life sciences and medicine, the subject of mathematical modelling is not very old, but the same is growing rapidly with the advent of computer applications. There are number of topics like ecology, air and water pollution, physiology including cardio-vascular circulation, epidemiology and pharmaco-kinetics which are now

studied through mathematical modelling and computer simulation. In this course we have considered some real world problems from population dynamics, environmental systems, finance and economics. This course assumes the knowledge of the undergraduate IGNOU course “Differential Equations” (MTE-08). Also, the knowledge of “Mathematical Modelling” (MTE-14) course will help you in better understanding of some of the models considered in this course.

The course is divided into two blocks. The first block introduces you to the concept of mathematical modelling. After discussing different types of modelling and various steps involved in formulating a model we have discussed models from finance and probability theory. Block 2 deals with the model from population dynamics, ecology, air pollution, medicine and optimization.

Syllabus

Block 1: Introduction to Mathematical Modelling

- Unit 1 Mathematical Modelling – An Overview
- Unit 2 Model Formulation
- Unit 3 Data Analysis and Fitting Models to Data

Block 2: Mathematical Models in Biology and Economics

- Unit 4 Single Species Population Models
- Unit 5 Modelling Environmental
- Unit 6 Modelling in Medicine
- Unit 7 Socio-Economic Models

6. DETAILS OF ELECTIVE COURSES

1. Graph Theory (MMTE-001)

4 credits

Graph theory is a subject which is nearly 300 years old, but it has acquired importance as modelling tool in diverse branches of Science and Technology in the past 50 years. This course is an introduction to Graph Theory. This is a 4 credit course which included practical component worth 1 credit. In this course, graph theory is presented from an application point of view. Many graph theoretic algorithms dealing with colouring, network flow, finding the distance etc. are dealt with in this course. The course is developed as a **wrap-around** material around the book. “**Introduction to Graph Theory**” by **Douglas B. West**, (Second edition). In order to help you study the text book, study guide is developed which consists of eleven units. Each unit in these blocks is a guided tour through the relevant parts of the text book. The material consists of worked out examples, exercises, some applications and more explanations on some concepts in the book which we felt that you may find difficult to grasp. This course assumes the knowledge of linear algebra that is presented in IGNOU undergraduate course MTE-02.

Syllabus

Study Guide

Unit 1	Fundamental Concepts
Unit 2	Paths, Cycles and Trails
Unit 3	Vertex Degrees
Unit 4	Trees
Unit 5	Optimization and Trees
Unit 6	Matchings and Factors
Unit 7	Connectivity and Paths
Unit 8	Coloring of Graphs
Unit 9	Planar Graphs
Unit 10	Hamiltonian Cycles

2. Design and Analysis of Algorithms (MMTE-002)

4 credits

This is an introduction to the design and analysis of computer algorithms an important area of theoretical computer science which has a mathematical flavour. This course discusses algorithms for specific problems like string matching, network flow etc. and explains how to analyse them. This course doesn't have any practical component. The material is divided into fifteen units and is in the form of **wrap-around** material or study guide. The material provides guidance to the reader in reading the book, “**Introduction to algorithms**”, second edition, by **Cormen, Leiserson, Rivest and Stein**.

Syllabus

Block 1: Introduction to Design and Analysis

Unit 1	Introduction, Motivation and Mathematical Preliminaries
Unit 2	Quick Sort
Unit 3	Sorting in Linear Time

Block 2: Data Structures and Applications

Unit 4	Binary Search Trees
Unit 5	B-trees
Unit 6	Binary Heaps
Unit 7	Disjoint Sets

Block 3: Design Techniques

Unit 8	Divide and Conquer Strategy
Unit 9	Dynamic Programming
Unit 10	Greedy Algorithms

Block 4: Graph Algorithms

- Unit 11 Graph Search
- Unit 12 Minimum Spanning Trees
- Unit 13 Shortest Paths
- Unit 14 Network Flow Algorithms

Block 5: Advanced Topics

- Unit 15 String Matching
- Unit 16 Number Theoretic Algorithms
- Unit 17 Polynomials and Fast Fourier Transforms

3. Pattern Recognition & Image Processing (MMTE-003)**4 credits**

This is a four-credit course. Image processing and pattern recognition are important fields which are advancing rapidly. These areas have lot of applications in Science and Technology like medical imaging, remote sensing, robotics etc. In this course topics like image digitization, image enhancement, and supervised/unsupervised learning image restoration are discussed. The course study guide developed for the course is divided into ten units and is in the form of **wrap-around** material or study guide. The material provides guidance to you in reading the book, “**Digital Image Processing**”, second edition, **by R. C. Gonzalez, R. E. Woods and S. L. Eddins**. This course involves practical component worth 1-credit.

Syllabus**Study Guide**

- Unit 1 Image Digitization and Optimum Sampling
- Unit 2 Image Coding Algorithms
- Unit 3 Image Restoration
- Unit 4 Image Reconstruction from Projections
- Unit 5 Algebraic Image Reconstruction
- Unit 6 Edge Detection and Applications
- Unit 7 Introduction to Pattern Recognition
- Unit 8 Mathematical Preliminaries
- Unit 9 Bayesian Approach for Classification and Learning
- Unit 10 Supervised/Unsupervised Learning

4. Computer Graphics (MMTE-004)**2 credits**

The field of computer graphics deals with methods and tools for generating images. It has applications in diverse areas as science, engineering, medicine, business, industry, art, entertainment, advertising, education and training etc. This two-credit course is developed as a **wrap-around** material around the book “**Computer Graphics**” C-Version (second edition) **by Donald Hearn and M. Pauline Baker**. The study guide developed for this course consists of five-units. It gives you an introduction to computer graphics. The different kinds of graphics display systems are described. It discusses algorithms for generating some two and three dimensional shapes and transformations for these shapes. This course assumes the knowledge of undergraduate IGNOU courses on elementary algebra (MTE-04), geometry (MTE-05) and calculus (MTE-01). The course also involves practical work to be done using C-programming which you would have learnt in MMT-001.

Syllabus**Study Guide**

- Unit 1 An Overview of Hardware Primitives
- Unit 2 2D Shape Primitives
- Unit 3 More Output Primitives and Geometric Transformations
- Unit 4 Clipping and 3D Primitives
- Unit 5 Three Dimensional Transformations

5. Coding Theory (MMTE-005)

4 credits

This subject has its origins in a classic paper by Claude Shannon in 1948. In this paper he wrote, “*The fundamental problem of communication is that of reproducing at one point either exactly or approximately a message selected at another point.*” In telecommunication, and many other areas like computer networking, data has to be transferred from one point to another (for example, from a satellite to an earth station) in the form of bits, i.e., binary digits. Due to various disturbances, the message could get modified in transit; some of the 0s may become 1s and vice-versa. So, the message received at the destination may be different from the message sent. Coding theory provides tools and techniques for correcting the errors that appear during transmission. In this course, we provide an introduction to this subject.

This course is developed as a **wrap-around** material around the book “**Fundamentals of Error-Correcting Codes**” by Vera Pless and W. Cary Huffman, Cambridge University Press. The prerequisites for this course are an undergraduate course in Linear Algebra and an undergraduate course in Algebra, including an introduction to finite fields covering at least the material in Chapter 13, Section 6 of Michael Artin’s book, Algebra.

Syllabus

Study Guide

Unit 1	Introduction to Basic Terminology
Unit 2	Examples of Codes, Encoding and Decoding
Unit 3	Finite Fields
Unit 4	Cyclic Codes
Unit 5	BCH and Reed-Solomon Codes
Unit 6	Weight Distributions of Codes
Unit 7	Quadratic residue Codes
Unit 8	Codes over Z_4
Unit 9	Convolution Codes
Unit 10	LDPC Codes and Turbo Decoding

6. Cryptography (MMTE-006)

4 credits

Cryptography is the science of designing secure encryption methods for communication. Earlier, cryptography was of interest to a handful of people like diplomats and those in espionage and counter espionage. However, due to the growth of computer networks and specifically the Internet, this subject has become important from the point of view of data security in the computer networks. This course has three blocks. The first block provides an introduction to classical ciphers and some basics in mathematics. In the second block, the “traditional” symmetric ciphers are discussed. In the third block “two key ciphers” or public key cryptography is discussed. This course has practical component worth 1 credit.

Syllabus

Block 1: Cryptography Basics

Unit 1	Classical Ciphers
Unit 2	Algebra and Algorithms
Unit 3	Number Theoretic Algorithms

Block 2: Block and Stream Ciphers

Unit 4	Symmetric Key Block Ciphers
Unit 5	Stream Ciphers
Unit 6	Hash Functions

Block 3: Public-key Cryptography

Unit 7	Public Key Encryption
Unit 8	Digital Signatures

7. Soft Computing and Its Applications (MMTE-007)

4 credits

“Soft Computing and its Applications” is a 4-credit course. This course involves theory component as well as practical component. In this course the three main features of soft computing, fuzzy logic, neural networks and genetic algorithms are presented with applications. The prerequisite dependency for this course is “Probability and Statistics”, (MMT-008) which you would have studied during the second semester of the programme. This course comprises four blocks related to soft computing. It begins with fuzzy set and fuzzy logic in Block 1. The next two blocks are on neural network applications. In the last block, the course concludes with several genetic algorithms.

Syllabus

Block 1: Fuzzy Sets

- Unit 1 Introduction to Fuzzy Set
- Unit 2 Fuzzy Mean Algorithms
- Unit 3 Applications of Fuzzy Set

Block 2: Neural Networks-I

- Unit 4 Introduction to Neural Networks
- Unit 5 Single-layer Perception
- Unit 6 Multi-layer Perception-I

Block 3: Neural Networks-II

- Unit 7 Multi-layer Perception-II
- Unit 8 Radial Basis Function Networks
- Unit 9 Hopfield Networks
- Unit 10 Kohonen’s Networks

Block 4: Genetic Algorithms (GA)

- Unit 11 Description of Genetic Algorithms
- Unit 12 Applications of Genetic Algorithms
- Unit 13 Schema Theorem

8. Project Work (MMTP-001)

4 credits

This 4 credits worth of project work provides you an opportunity to get hands-on work experience in some Industry/Organisation/R&D establishments/Institution. A detailed project guide is developed to help you in doing the project work. The guide will give you various steps involved in doing a project. It indicates some of the possible types of projects which can be taken up and gives some of the detailed examples. Depending upon the expertise and infrastructure available in your region, the Programme Facilitator at your programme centre will identify subject areas for doing projects. You are free to choose any area from these identified areas or you can even choose an area of your choice with the approval of your facilitator. The details regarding the format of project proposal and project guide are given in the project guide.

7. LIST OF M.Sc. (MACS) PROGRAMME STUDY CENTRES

Sl. No.	RC Code / Name	Region	Programme Study Centre Code	Programme Study Centre Address	Name of the Programme Facilitator/Incharge
1.	14 Cochin	South	1478-P	St. Paul's College Dept. of Mathematics Kalamassery Ernakulam Kerala-683 503	Mr. K. V. Nilakanta Sarma sarmakvn@gmail.com 0484-2555572 (O), 9446341292 (Mob.)
2.	25 Chennai	South	2578	Guru Nanak College Velachery Road Chennai Tamilnadu-600 042	Prof. P. Jothilingam pjothilingam@yahoo.co.in 9894967241 (Mob.)
3.	10 Khanna	North	2240-P	Thapar University School of Mathematics & Computer Applications Patiala Punjab-147 004	Prof. S. S. Bhatia ssbhatia@tiet.ac.in 0175-2393378(O) 0175-2364344 (R)
4.	29 Delhi-II	North	07107	Maharaja Agrasen College Pocket-IV Mayur Vihar Delhi – 110 091	Mr. Ayekpam Jiran Meitei ajmeitei@yahoo.com 9891968711 (Mob.)
5.	32 Ranchi	East	3645-P	Marwari College Dept. of Mathematics Lake Road, Hindpiri Ranchi Jharkhand-834 001	Dr. B. P. Verma bpv129@yahoo.com drbpverma@gmail.com 09431877584 (Mob.)
6.	28 Kolkata	East	2810	Maulana Azad College 8 Dharamtala, R A Kidwai Raod Kolkata West Bengal-700 012	Dr. (Mrs.) Purabi Mukherji 09903225671 (Mob.) (Res) 033-23372619
7.	15 Jabalpur	West	15109-P	R. D. University Dept. of Mathematics and Computer Science Saraswati Vihar, Pachpedi Jabalpur Madhya Pradesh-482 001	Prof. Sheel Sindhu Pandey sheelpandey@hotmail.com 9329436757 (Mob.)
8.	16 Pune	West	1675-P	University of Pune Dept. of Mathematics Ganeshkhind Road Pune Maharashtra-411 007	Prof. M. M. Shikare mms@math.unipune.ernet.in 09421037228 (Mob.), 020-25601272 (O) 25690968 (R)

8. IGNOU REGIONAL CENTRES

S.No	RCCODE	RCNAME	NAME & ADDRESS	OPERATIONAL AREA
1.	26	AGARTALA	IGNOU REGIONAL CENTRE M.B.B. COLLEGE COMPOUND P.O. AGARTALA COLLEGE AGARTALA - 799004 TRIPURA 0381-2516715/2516266 0381-2516714 rd_agartala@rediffmail.com	STATE OF TRIPURA
2.	09	AHMEDABAD	IGNOU REGIONAL CENTRE OPP. NIRMA INSTT OF TECHNOLOGY SARKHEJ-GANDHINAGAR HIGHWAY CHHARODI AHMEDABAD - 382481 GUJARAT 02717-242975 02717-241579 02717-241580 rcignouahd@yahoo.com rcinou@vsnl.com rcignou@vsnl.com	STATE OF GUJARAT, UNION TERRITORY OF DAMAN, DIU, DADRA & NAGAR HAVELI
3.	19	AIZWAL	IGNOU REGIONAL CENTRE LAL BULAIA BUILDING M.G. ROAD KHATLA (NEAR CENTRAL YMA OFF.) AIZAWL - 796001 MIZORAM 0389-2311693 0389-2311692 0389-2311789 rd_aizwal@rediffmail.com	STATE OF MIZORAM
4.	47	ALIGARH	IGNOU REGIONAL CENTRE 3/310 MARRIS ROAD ALIGARH-202001 UTTAR PRADESH 0571-2700120, 2701365 ignousrcaligarh@yahoo.com	DISTRICT OF JYOTIBA PHULE NAGAR, RAMPUR, ALIGARH, BUDAUN, BAREILLY, HATHRAS, AGRA, FIROZABAD, SAHARANPUR, MATHURA, BULANDSHAHR, MUZAFFARNAGAR, BIJNOR, MORADABAD, AGRA, BAREILLY
5.	13	BANGALORE	IGNOU REGIONAL CENTRE NSSS KALYANA KENDRA 293, 39TH CROSS, 8TH BLOCK JAYANAGAR BANGALORE - 560 082 KARNATAKA 080-26654747/26657376/26639711 080-26644848 ignourcblr@eth.net ignoubir@bgl.vsnl.net.in bprblr@rediffmail.com	STATE OF KARNATAKA EXCEPT THE DISTRICTS HUBLI, DHARWAD, BELGAM, KARWAR & SINDHUDURG STATE OF GOA
6.	15	BHOPAL	IGNOU REGIONAL CENTRE SANCHI COMPLEX, 3RD FLOOR OPP. BOARD OF SECONDARY EDN. SHIVAJI NAGAR BHOPAL - 462 016 MADHYA PRADESH 0755-2578455, 0755-2578454 0755-2578452 0755-2578454 ignoubhopal@rediffmail.com ignou_bhupal@yahoo.com	STATE OF MADHYA PRADESH EXCEPT DISTRICTS MENTIONED UNDER REGIONAL CENTRE JABALPUR

7.	21	BHUBANESHWAR	IGNOU REGIONAL CENTRE C - 1, INSTITUTIONAL AREA BHUBANESHWAR - 751 013 ORISSA 0674-2301348/2301250/2301352 0674-2300349 rclubaneswar@ignou.ac.in	STATE OF ORISSA EXCEPT DISTRICTS MENTIONED UNDER REGIONAL CENTRE KORAPUT
8.	25	CHENNAI	IGNOU REGIONAL CENTRE C.I.T. CAMPUS TARAMANI CHENNAI - 600 113 TAMILNADU 044-22541919/22542727 044-22542121 044-22542828 ignou_rc@dataone.in rgnldirector@yahoo.co.in	STATE OF TAMIL NADU, UNION TERRITORY OF PUDUCHERRY
9.	14	COCHIN	IGNOU REGIONAL CENTRE KALOOR COCHIN - 682 017 KERALA 0484-2340203, 2348189, 232330891 2348189 0484-2533021 2330891 0484-2340204 igrcl4@vsnl.net	STATE OF KERALA, UNION TERRITORY OF LAKSHADWEEP
10.	46	DARBHANGA	IGNOU REGIONAL CENTRE LALIT NARAYAN MITHLA UNIV.CMPS KAMESHWARANAGAR, NEAR CENTRAL BANK DARBHANGA-846004 BIHAR 06272-253719 06272-251833 sredarbhang@yahoo.com antripathi29@rediffmail.com	PASCHIM CHAMPARAN, GOPALGANJ, SIWAN, SARAN, PURBI CHAMPARAN, SHEOHAR, MUZAFFARPUR, VAISHALI, SITAMARHI, MADHUBANI, DARBHANGA, SAMASTIPUR, BEGUSARAI, SUPAUL, SAHARSA, KHAGARIA, MAD
11.	31	DEHRADUN	IGNOU REGIONAL CENTRE NANOOR KHERA, TAPOVAN RAIPUR ROAD DEHRADUN - 248 001 UTTARANCHAL 0135-2789180 0135-2789205 0135-2789190 ignoudn@hotmail.com ignoudn@hotmail.com rajendergujral@yahoo.com	DISTRICTS OF DEHRADUN, HARIDWAR, UTTARKASHI, SRINAGAR, RUDRAPRAYAG, KOTDWAR, GOPESHWAR, BO GESHWAR, PITHORGARH, CHAMPAWAT, ALMORA NANITAL, UDHAMSINGHNAGAR
12.	07	DELHI 1	IGNOU REGIONAL CENTRE 52, TUGHLAKABAD INSTT. AREA NEAR BATRA HOSPITAL NEW DELHI - 110 062 DELHI 011-29956015/29958078/26056834 011-26058354 011-29053172 rclignou@rediffmail.com vgreddy2_ignou@rediffmail.com	UNION TERRITORY OF DELHI (SOUTH & WEST REGION), STATE OF HARYANA (DISTRICTS OF GURGAON, FARIDABAD)

13.	29	DELHI 2	IGNOU REGIONAL CENTRE GANDHI SMRITI & DARSHAN SAMITI RAJGHAT NEW DELHI - 110 002 011-23392375/23392376/23392377 011-23392374 011-23392373 ignourd2@ndf.vsnl.net.in ignourd2@bol.net.in ignourd2@vsnl.com	UNION TERRITORY OF DELHI (NORTH & EAST REGION), STATE OF UTTAR PRADESH (DISTRICTS OF MEERUT, GHAZIABAD, GAUTAM BUDH NAGAR, BAGPAT)
14.	24	GANGTOK	IGNOU REGIONAL CENTRE GAIRIGAON TADONG PO SHUMBUK HOUSE GANGTOK - 737102 SIKKIM 03592-231375,270923 03592-270364 03592-270923/231383 (PVT.) sig_nougkrc@sancharnet.in rd_gangtok@rediffmail.com rc_gangtok@sify.com	STATE OF SIKKIM
15.	04	GUWAHATI	IGNOU REGIONAL CENTRE NAVAGIRI ROAD 1ST BYE-LANE CHANDMARI GUWAHATI - 781 003 ASSAM 0361-2668409/2662831 0361-2662834 0361-2662879 grcignou@sancharnet.in vardhini08@hotmail.com	STATE OF ASSAM
16.	01	HYDERABAD	IGNOU REGIONAL CENTRE RAHUL CHAMBER HOUSE NO.3-5-909 HIMAYATNAGAR NARAYANGUDA MAIN ROAD HIMAYAT NAGAR HYDERABAD - 500 029 ANDHRA PRADESH 040-23221254,23221255 23221260 23221261 040-23221261(FAX) hyd2_ignourch@sancharnet.in ignourch_hyd@dataone.in	STATE OF ANDHRA PRADESH
17.	17	IMPHAL	IGNOU REGIONAL CENTRE ASHA JINA COMPLEX NORTH AOC IMPHAL - 795001 MANIPUR 0385- 2421190, 2421191 0385-2421192 0385-2421387 ignouimphal@rediffmail.com ignouimp@rediffmail.com ignouimp@man.nic.in	STATE OF MANIPUR

18.	03	ITANAGAR	IGNOU REGIONAL CENTRE 'HORNHILL COMPLEX' 'C' SECTOR (NEAR CENTRAL SCH.) NAHARLAGUN ITANAGAR - 791110 ARUNACHAL PRADESH 0360-2247536/2247538 0360-2247537 rd_itanagar@rediffmail.com ignou_itanagar@yahoo.com rd_itanagar@rediffmail.com	STATE OF ARUNACHAL PRADESH
19.	41	JABALPUR	IGNOU REGIONAL CENTRE 2ND FLR, RAJSHEKHAR BHAVAN RANI DURGAVATI VISHVAVIDYALAYA CAMPUS, PACHPEDHI JABALPUR - 482001 MADHYA PRADESH 0761-2609269 0761-2600411 0761-2609919 ignoujabalpur@hotmail.com ignoujabalpur@yahoo.com	JABALPUR, NARSIMHAPUR, CHHINDWARA, SEONI, BALAGHAT, MANDLA, DINDORI, SHAHDOL, UMARIA, KATNI, SIDHI (PART OF MP)
20.	23	JAIPUR	IGNOU REGIONAL CENTRE 70/79, SECTOR - 7 PATEL MARG MANSAROVAR JAIPUR - 302 020 RAJASTHAN 0141-2785750 0141-2274292 0141-2784043 ignou@raj.nic.in ignou_rj@nic.in	STATE OF RAJASTHAN
21.	12	JAMMU	IGNOU REGIONAL CENTRE SPMR COLLEGE OF COMMERCE CANAL ROAD JAMMU - 180 001 JAMMU & KASHMIR 0191-2546529/2579572 0191-2546995 ignourcj@sancharnet.in jammurc12@rediffmail.com ignourcj@indiatimes.com	STATE OF JAMMU & KASHMIR (JAMMU REGION)
22.	10	KARNAL	IGNOU REGIONAL CENTRE OLD GOVT. COLLEGE CAMPUS RAILWAY STATION ROAD KARNAL - 132 001 HARYANA 0184-2271514 0184-2260075 0184-2255738 ignourck10@bsnl.in	STATE OF HARYANA (EXCEPT THE DISTRICTS OF GURGAON, FARIDABAD)
23.	22	KHANNA	IGNOU REGIONAL CENTRE I.T.I. BUILDING BULEPUR (DISTRICT LUDHIANA) KHANNA - 141401 PUNJAB 01628- 229994/229993 01628-237361 01628-238284 ignoukhanna@yahoo.co.in	STATE OF PUNJAB & UNION TERRITORY OF CHANDIGARH
24.	20	KOHIMA	IGNOU REGIONAL CENTRE	STATE OF NAGALAND

			NH-39, OPP. DZUVURU (MHON KHOLA) I.O.C. KOHIMA - 797001 NAGALAND 0370-2241903/2241904 0370-2241905 rd_kohima@rediffmail.com	
25.	28	KOLKATA	IGNOU REGIONAL CENTRE BIKASH BHAWAN, 4TH FLOOR NORTH BLOCK SALT LAKE, BIDHAN NAGAR KOLKATA - 700 091 WEST BENGAL 033-23349850/23592719/ 23589323 (RCL) 033-23347576 ignourd28@yahoo.com rd28cal@rediffmail.com	STATE OF WEST BENGAL
26.	44	KORAPUT	IGNOU REGIONAL CENTRE DISTRICT AGRICULTURE OFFICE RD BEHIND PANCHAYAT BHAVAN KORAPUT - 764020 ORISSA 06852-252982 06852-251535 ignou_koraput@rediffmail.com	KORAPUT, NABARANGPUR, RAYAGADA, MALKANAGIRI, BALANGIR, SONEPUR, KALAHANDI, NUAPADA, BOUDH, PHULBANI (PART OF ORS), GAJAPATI, SRIKAKULAM (PART OF AP), DANTEWADA, BASTAR (PART OF CG)
27.	27	LUCKNOW	IGNOU REGIONAL CENTRE B-1/33, SECTOR - H ALIGANJ LUCKNOW - 226 024 UTTAR PRADESH 0522-2745114,09417966540522-2762410 (RCL / 2364453 0522-2364889 ignoulko@sancharnet.in	STATE OF UTTAR PRADESH (EXCEPT THE DISTRICTS OF VARANASI& ALIGARH)
28.	43	MADURAI	DR. PANEERSELVAM REGIONAL DIRECTOR IGNOU REGIONAL CENTRE CSI INSTITUTIONAL CAMPUS T P K ROAD (NH-7) PASUMALI MADURAI - 625004 TAMIL NADU 0452-2380387 0452-2370588 ignoumadurai@yahoo.co.in	DISTRICTS OF COIMBATORE, NILGRIS, ERODE, KARUR, TIRUCHIRAPALLI, THANJAVUR, MADURAI, DINDIGUL, TENI, VIRUDUNAGAR, TIRUNELVELI, KANNIYAKUMARI, TUTICORIN, RAMANATHAPURAM, SIVAGANGA, PU
29.	05	PATNA	IGNOU REGIONAL CENTRE 2ND FLOOR, BISCOMAUN TOWER WEST GANDHI MAIDAN, PATNA - 800 001 BIHAR 0612-2221538/2221541 0612-2221539 rcpatna@gmail.com rc05patna@gmail.com ignoupt@sancharnet.in	STATE OF BIHAR EXCEPT FOR THE DISTRICTS UNDER JURISDICTION OF RC- DARBHANGA

30.	02	PORT BLAIR	IGNOU REGIONAL CENTRE JNR MAHAVIDYALAYA PORT BLAIR-744104 ANDAMAN & NICOBAR ISLANDS 03192-242888,230111 rc_portblair@rediffmail.com saunand@yahoo.com	ANDAMAN & NICOBAR ISLANDS
31.	16	PUNE	IGNOU REGIONAL CENTRE 1ST FLOOR, MSFC BUILDING 270, SENAPATI BAPAT ROAD PUNE - 411 016 MAHARASHTRA 020-256671867 020-25671864 ignourcpune42@vsnl.net	STATE OF MAHARASHTRA EXCEPT THE DISTRICT MENTIONED UNDER REGIONAL CENTRE MUMBAI, NAGPUR & GOA
32.	35	RAIPUR	IGNOU REGIONAL CENTRE REST HOUSE & E.M. OFFICE HALL SECTOR - 1 SHANKAR NAGAR RAIPUR - 492007 CHATTISGARH 0771-2428285/5056508 0771-2445839 0771-2445839 rrcignou@cg.nic.in	CHHATTISGARH EXCEPT DISTRICTS OF DANTEWADA & BASTAR
33.	42	RAJKOT	IGNOU REGIONAL CENTRE CONTINUING EDUCATION BUILDING SAURASHTRA UNIVERSITY CAMPUS RAJKOT - 360005 GUJARAT 0281-2572988 subrcrajkot@yahoo.co.in	DISTRICT OF RAJKOT, KACHCHH, JAMNAGAR, PORBANDER, JUNAGADH, AMRELI, BHAVNAGAR, SURENDRANAGAR (PART OF GJ)
34.	32	RANCHI	IGNOU REGIONAL CENTRE 457/A, ASHOK NAGAR RANCHI - 834022 JHARKHAND 0651-2244688,2244699 0651-2244677 0651-2244400 ignouranchi@yahoo.com rdranchi@ignou.ac.in	STATE OF JHARKHAND
35.	18	SHILLONG	IGNOU REGIONAL CENTRE SUNNY LODGE NONGTHYMMAI NONGSHILLIANG SHILLONG - 793 003 MEGHALAYA 0364-2521117 0364-2521271 0364-2521271 ignou18@sancharnet.in rd_shillong@rediffmail.com	STATE OF MEGHALAYA

36.	11	SHIMLA	DR.D.B.NEGI REGIONAL DIRECTOR IGNOU REGIONAL CENTRE CHAUHAN NIWAS BUILDING, KHALINI SHIMLA - 171 002 HIMACHAL PRADESH 0177-2624613,2624611, 2625843/2624612 0177-2624611 sml_ignoures@sancharnet.in negidb@yahoo.com	STATE OF HIMACHAL PRADESH
37.	45	SILIGURI	DR. BISWAJIT BHOWMIK REGIONAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE NETAJI MORE SUBHAS PALLY SILIGURI - 734001 WEST BENGAL 0353-2526818 0353-2526819 ignourcsiliguri@yahoo.com rcsiliguri@ignou.ac.in	DISTRICT OF JALPAIGURI, DARJILING, KOCHBIHAR, UTTAR DINAJPUR, DAKSHIN, DINAJPUR, MALDAH (PART OF WB)
38.	30	SRINAGAR	IGNOU REGIONAL CENTRE MANTOO HOUSE RAJ BAGH NEAR MASJID AL-FAROOQ SRINAGAR - 190 008 JAMMU & KASHMIR 0194-2311251 0194-2311258 0194-2311259 ignousgr@hotmail.com mushtaqad62@yahoo.co.in	STATE OF JAMMU & KASHMIR (SRINAGAR & LADAKH REGION)
39.	48	VARANASI	IGNOU REGIONAL CENTRE GANDHI BHAWAN B.H.U. CAMPUS VARANASI-221005 UTTAR PRADESH 0542-2368022,2368622 0522-2364893 0542-2317383 ignousrc.vns@gmail.com ignousrc.vns@rediffmail.com	DISTRICT OF AMBEDKAR NGR, SANT KABIR NGR, MAHARAJGANJ, JAUNPUR, BALLIA, AZAMGARH, GORAKHPUR, DEORIA, KUSHINAGAR, SANT RAVIDAS MIRZAPUR, VARANASI, GHAZIPUR, MAU CHANDALI SONBHADRA
40.	33	VIJAYAWADA	IGNOU REGIONAL CENTRE 1ST FLOOR,SKPVV, HINDU HIGH SCHOOL KOTHAPETHA VIJAYWADA 520 001 ANDHRAPRADESH 0866-256595 0866-2565253 0866-2565353 ignourevijaywada@gmail.com	DISTRICTS OF ANDHRA PRADESH VIJAYAWADA, VIZIANAGARAM, VISAKHAPTNAM, EAST GODAVARI, WEST GODAVARI, KHAMMAM, KRISHNA, GUNTUR, PRAKASHAM, NELLOR, SRIKAKULAM AND CHITTOOR