

Annual Report 2015-16

1010. Ahad Jamalizadeh and D. Kundu, Multivariate Birnbaum-Saunders distribution based on multivariate skew normal distribution, *Journal of the Japan Statistical Society*, vol. 45, no. 1, 1-20, 2015.
1011. Al-Mutairi D.K., Ghitany M.E., Kundu D., Inferences on stress-strength reliability from weighted lindley distributions, *Communications in Statistics-Theory and Methods*, Vol. 44, 4096- 4113, 2015.
1012. Anand A., Pandey A., Rathish Kumar B.V., Paul J., An efficient high-order NystrAm scheme for acoustic scattering by inhomogeneous penetrable media with discontinuous material interface, *Journal of Computational Physics*, Vol. 311, 258-274, 2016.
1013. Arshad M., Misra N., Selecting the exponential population having the larger guarantee time with unequal sample sizes, *Communications in Statistics-Theory and Methods*, Vol. 44, 4144-4171, 2015.
1014. Arshad M., Misra N., Vellaisamy P., Estimation after selection from gamma populations with unequal known shape parameters, *Journal of Statistical Theory and Practice*, Vol. 9, 395-418, 2015.
1015. Arshad M., Misra N., Estimation after selection from uniform populations with unequal sample sizes, *American Journal of Mathematical and Management Sciences*, Vol. 34, 367-391, 2015.
1016. Asgharzadeh A., Valiollahi R., Kundu D., Prediction for future failures in Weibull distribution under hybrid censoring, *Journal of Statistical Computation and Simulation*, Vol. 85, 824-838, 2015.
1017. Bal Kaushik, Uniqueness of a positive solution for quasilinear elliptic equations in Heisenberg group, *Electronic Journal of Differential Equations*, Vol. 2016, No. 130, pp. 1-7, 2016.
1018. Banerjee M., Abbas S., Existence and non-existence of spatial patterns in a ratiodependent predator-prey model, *Ecological Complexity*, Vol. 21, 199-214, 2015.
1019. BeltiAE D., Patnaik S., Weiss G., Cartan subalgebras of operator ideals, *Indiana University Mathematics Journal*, Vol. 65, 1-37, 2015.
1020. Biswabrata Pradhan and D. Kundu, Bayes estimation for the Block and Basu bivariate and multivariate Weibull distributions, *Journal of Statistical Computation and Simulation*, vol. 86, no. 1, 170-182, 2016.
1021. Cai Y., Kang Y., Banerjee M., Wang W., A stochastic SIRS epidemic model with infectious force under intervention strategies, *Journal of Differential Equations*, Vol. 259, 7463-7502, 2015.
1022. Cai Y., Kang Y., Banerjee M., Wang W., A stochastic epidemic model incorporating media coverage, *Communications in Mathematical Sciences*, Vol. 14, 893-910, 2016.
1023. Chavan S., Kumari R., A wold]type decomposition for a class of row nhypercontractions, *Journal of Operator Theory*, Vol. 75, 195-208, 2016.

1024. Chavan S., Sholapurkar V.M., Completely monotone functions of finite order and Agler's conditions, *Studia Mathematica*, Vol. 226, 229-258, 2015.
1025. Cheng C.-L., Shalabh, Garg G., Goodness of fit in restricted measurement error models, *Journal of Multivariate Analysis*, Vol. 145, 101-116, 2016.
1026. Dey Tanujit, Day Sanku, Kundu D, On progressively type-II censored two-parameter Rayleigh distribution, *Communications in Statistics -Simulation and Computation*, vol. 45, 1-18, 2016.
1027. Dhar S.S., Trimmed Mean Isotonic Regression, *Scandinavian Journal of Statistics*, Vol. 43, 202-212, 2016.
1028. Dhar S.S., Dassios A., Bergsma W., A study of the power and robustness of a new test for independence against contiguous alternatives, *Electronic Journal of Statistics*, Vol. 10, 330-351, 2016.
1029. Dutta S., Mohanty P., Completely bounded translation invariant operators on L_p , *Bulletin des Sciences Mathématiques*, Vol. 139, 420-430, 2015.
1030. Dutta Subhajit, Ghosh A.K., On some transformations of high dimension, low sample size data for nearest neighbor classification, *Machine Learning*, Vol. 102, 57- 83, 2016.
1031. Ganguly A., Kundu D., Analysis of simple step Jstress model in presence of competing risks, *Journal of Statistical Computation and Simulation*, Vol. 86, 1989- 2006, 2016.
1032. Ganguly A., Kundu D., Mitra S., Bayesian analysis of a simple step Jstress model under Weibull lifetimes, *IEEE Transactions on Reliability*, Vol. 64, 473-485, 2015.
1033. Genton, M. G., Castruccio, S., Crippa, P., Dutta, Subhajit, Huser, R., Sun, Y. and Vettori, S. Visuaniation in statistics. *Stat*, 4, 81- 96, 2015.
1034. Ghorai S, Gyrotactic trapping: A numerical study, *Physics of Fluids*, Vol. 28, 041901 2016.
1035. Gupta M., Mundayadan Aneesh, Supercyclicity in Spaces of Operators, *Results in Mathematics*, 1-13, 2015.
1036. Gupta M., Mundayadan Aneesh, q-frequently hypercyclic operators, *Banach Journal of Mathematical Analysis*, Vol. 9, 114-126, 2015.
1037. Gupta N., Misra N., Kumar S., Stochastic comparisons of residual lifetimes and inactivity times of coherent systems with dependent identically distributed components, *European Journal of Operational Research*, Vol. 240, 425-430, 2015.
1038. Gupta R.P., Chandra P., Banerjee M., Dynamical complexity of a prey-predator model with nonlinear predator harvesting, *Discrete and Continuous Dynamical Systems] Series B*, Vol. 20, 423-443, 2015.
1039. Hare Kathryn, Mohanty Parasar, Completely bounded $f\mathcal{C}p$ sets that are not Sidon. *Proc. Amer. Math. Soc.* 144 no. 7, 2861-2869, 2016.

1040. Hare Kathryn, Mohanty Parasar, Completely bounded lacunary sets for compact non abelian groups, *Studia Math.* 230, no. 3, 265-279, 2015.
1041. Han D., Kundu D., Inference for a step-stress model with competing risks for failure from the generalized exponential distribution under type-I censoring, *IEEE Transactions on Reliability*, Vol. 64, 31-43, 2015.
1042. Jana N., Kumar S., Misra N., Classification rules for two parameter exponential populations under order restrictions on parameters, *Journal of Statistical Computation and Simulation*, Vol. 86, 1559-1581, 2016.
1043. Jankovic M., Petrovskii S., Banerjee M., Delay driven spatiotemporal chaos in single species population dynamics models, *Theoretical Population Biology*, Vol. 110, 51-62, 2016.
1044. Jha A., Kadalbajoo M.K., A robust layer adapted difference method for singularly perturbed twoparameter parabolic problems, *International Journal of Computer Mathematics*, Vol. 92, 1204-1221, 2015.
1045. Jha Somnath, Ochiai T., Zabradi G., On twists of modules over noncommutative Iwasawa algebras, *Algebra & Number Theory*, Vol 10(3), 685-694, 2016.
1046. Kadalbajoo M.K., Kumar A., Tripathi L.P., Application of the local radial basis functionbased finite difference method for pricing American options, *International Journal of Computer Mathematics*, Vol. 92, 1608-1624, 2015.
1047. Kadalbajoo M.K., Tripathi L.P., Kumar A., Second Order Accurate IMEX Methods for Option Pricing Under Merton and Kou Jump-Diffusion Models, *Journal of Scientific Computing*, Vol. 65, 979- 1024, 2015.
1048. Kadalbajoo M.K., Kumar A., Tripathi L.P., A radial basis functions based finite differences method for wave equation with an integral condition, *Applied Mathematics and Computation*, Vol. 253, 8-16, 2015.
1049. Kamaljeet, Bahuguna D., Monotone iterative technique for nonlocal fractional differential equations with finite delay in a Banach space, *Electronic Journal of Qualitative Theory of Differential Equations*, Vol. 2015, 2015.
1050. Khan A., Dutt P., Upadhyay C.S., Nonconforming least-squares spectral element method for european options, *Computers and Mathematics with Applications*, Vol. 70, 47-65, 2015.
1051. Khan A., Banerjee M., Logics for some dynamic spaces-II, *Journal of Logic and Computation*, Vol. 25, 857-878, 2015.
1052. Khan A., Banerjee M., Logics for some dynamic spaces-I, *Journal of Logic and Computation*, Vol. 25, 827-856, 2015.
1053. Khosravi M., Kundu D., Jamalizadeh A., On bivariate and a mixture of bivariate Birnbaum- Saunders distributions, *Statistical Methodology*, Vol. 23, 1-17, 2015.
1054. Krishna Murthy S.V.S.S.N.V.G., Kumar B.V.R., Nigam M., A parallel finite element

study of 3D mixed convection in a fluid saturated cubic porous enclosure under injection/suction effect, Applied Mathematics and Computation, Vol. 269, 841-862, 2015.

1055. Kumar A., Banerjee M., Algebras of definable and rough sets in quasi order]based approximation spaces, Fundamenta Informaticae, Vol. 141, 37- 55, 2015.

1056. Kumar A., Tripathi L.P., Kadalbajoo M.K., A numerical study of Asian option with radial basis functions based finite differences method, Engineering Analysis with Boundary Elements, Vol. 50, 1-7, 2015.

1057. Kumar B.V.R., Kumar S., Convergence of Three]Step Taylor Galerkin Finite Element Scheme Based Monotone Schwarz Iterative Method for Singularly Perturbed Differential-Difference Equation, Numerical Functional Analysis and Optimization, Vol. 36, 1029-1045, 2015.

1058. Kumar S., Spherically Balanced Hilbert Spaces of Formal Power Series in Several Variables-II, Complex Analysis and Operator Theory, Vol. 10, 505-526, 2016.

1059. Kundu D., Bivariate log Birnbauma Saunders distribution, Statistics, Vol. 49, 900-917, 2015.

1060. Kundu D, Bivariate Geometric (Maximum) Generalized Exponential Distribution, Journal of Data Sciences, vol. 13, 693-712, 2015.

1061. Kundu D, Ankush Kumar and Arjun K. Gupta, Absolute continuous multivariate generalized exponential distribution, Sankhya, Ser. B, vol. 77, no. 2, 175-206, 2015.

1062. Kundu D., Mitra D., Bayesian inference of Weibull distribution based on left truncated and right censored data, Computational Statistics and Data Analysis, Vol. 99, 38-50, 2016.

1063. Kundu D., Bivariate sinh-normal distribution and a related model, Brazilian Journal of Probability and Statistics, Vol. 29, 590-607, 2015.

1064. Kundu D, M.Z. Raqab, Estimation of $R = P[Y < X]$ for three parameter generalized Rayleigh distribution, Journal of Statistical Computation and Simulation, vol. 85, no. 4, 725 -739, 2015.

1065. Lahiri A., Kundu D., Mitra A., Estimating the parameters of multiple chirp signals, Journal of Multivariate Analysis, Vol. 139, 189-206, 2015.

1066. Ludwig J., Molitor-Braun C., Pusti S., Spectral synthesis in $L^2(g)$, Colloquium Mathematicum, Vol. 138, 89-103, 2015.

1067. Mahata K., Mitra A., Mitra S., Consistency of M-estimators of nonlinear signal processing models, Statistical Methodology, Vol. 28, 18-36, 2016.

1068. Mandal A., On exact Courant algebras. Communications in Algebra, 44: 2058-2066, 2016.

1069. Mirhosseini S.M., Amini M., Kundu D., Dolati A., On a new absolutely continuous bivariate generalized exponential distribution, Statistical Methods and Applications, Vol. 24, 61-83, 2015.

1070. Misra N., Francis J., Relative ageing of $(n-k+1)$ -out-of- n systems, Statistics and Probability Letters, Vol. 106, 272-280, 2015.
1071. Morozov A.Y., Banerjee M., Petrovskii S.V., Long-term transients and complex dynamics of a stagestructured population with time delay and the Allee effect, Journal of Theoretical Biology, Vol. 396, 116-124, 2016.
1072. Nilakantan N, Shukla S, Neighborhood Complexes of some Exponential Graphs, The Electronic Journal Of Combinatorics, 23(2), P2(26), 2016.
1073. Pandey D.N., Kumar P., Bahuguna D., Approximations of solutions for a nonlinear differential equation with a deviating argument, Applied Mathematics and Computation, Vol. 261, 242-251, 2015.
1074. Risti M.M., Kundu D., Marshall-Olkin generalized exponential distribution, Metron, Vol. 73, 317-333, 2015.
1075. Rao G.S., Aslam M., Kundu D., Burr-XII Distribution Parametric Estimation and Estimation of Reliability of Multicomponent Stress-Strength, Communications in Statistics-Theory and Methods, Vol. 44, 4953-4961, 2015.
1076. Sharma M., Kumar B.V.R., Sangwan V., Murthy S.K., Modeling and simulation of dispersed two-phase flows of bubbles, drops and particles, World Journal of Modelling and Simulation, Vol. 11, 145-160, 2015.
1077. Zenger K., Dutta Subhajit, Wolff H., Genton M. G. and Kraus B., In vitro structuretoxicity relationship of chalcones in human hepatic stellate cells. Toxicology, 336, 26-33, 2015.