MAP4405: RI: Industrial Problems in Applied Math

Spring 2018

Instructor: Dr. Erik Lundberg

Office: SE 264

Office Hours: TBA

Email: elundber@fau.edu
Catalog description: This research-intensive course pits students, in small groups, against

truly real-world problems provided by industrial partners. The content knowledge of the course is

determined by the methods needed in order to tackle the problems under investigation and may

include modeling, computer programming, linear algebra, differential equations, optimization, and

statistics.

Textbook: No textbook is required.

Broader course description and objectives: This course was developed with the support

of the PIC Math program (Preparation for Industrial Careers in Mathematics), sponsored by the

Mathematical Association of America (MAA), the Society for Industrial and Applied Mathematics

(SIAM), and the National Science Foundation (NSF). Goals of the PIC Math program are to engage

math majors in industrial research, prepare them for industrial careers, and expose students to

problems outside of academia which are mathematical in nature.

In this course, students work together in team of 3-5 students on a semester-long project. The

projects are provided by external industrial partners. By the end of the course, each group will:

(a) formulate a precise statement of the open-ended industry problem, (b) develop a plan of action

for the main work on the problem, (c) produce a workable solution to their problem, (d) complete a

12-page written report, and (e) present a 12-minute oral report to their industrial partner. The main

objective of the course is that each student, while working in a classroom setting, will experience

how math is done in the real world.

This URI portion of the course will address all six Student Learning Objectives (SLOs), described

below under “research intensive designation”.

Prerequisites: MAP 2302 or MAP 3305 and MAS 2103 or MAC 2313.

Course grade: Course grades will be determined by 

-Homework/Class Attendance/Participation/Team Meetings: 15%

-Team Evaluations/Personal Evaluations/Time-sheets: 10%

-Biweekly Presentations: 15%

-Biweekly Reports and Midterm Report: 15%

-Final Individual Report: 15%

-Final Group Presentation: 15%

-Final Group Technical Report: 15%

Grading scale: A/A-: 90-100%, B+/B/B-: 80-89%, C+/C: 70-79%, D: 60-69%

The final group technical report will be due May 1. Final group presentations will occur on

Wednesday April 18 and Friday April 20. These presentations will be recorded on video and

students will be expected to dress in professional (“business casual”) attire whenever interacting

with their industry liason.

Requirements:
• Homework / Class Attendance / Participation / Team Meetings: Class time will

largely serve as team meeting time. As such, attendance and participation during class

are essential. There will be occasional homework assignments (such as literature searches)

relevant to the projects. Student will receive a 0 for each missed class, team meeting, etc.

unless he/she can provide a sound justification for missing the class or meeting.

• Biweekly Team Evaluations / Personal Evaluations: Each student is expected to

become a part of their team. There is no one that can bring your particular skill set to

your group other than you. As such, you will be required to submit biweekly evaluations on

your team members and yourself, documenting the tasks of the group for the week and how

much effort you and each group member put into the project. The evaluation will include an

estimate of percentage that each member contributed over the two weeks prior (percentages

totaling 100%).

• Biweekly Time-sheets: Each student will keep track of the time spent on the project. The

actual time spent on the project will be recorded and submitted biweekly.

• Biweekly Presentations: Every two weeks, there will be a group presentation: one seamless

presentation where each group member takes a turn presenting.

• Biweekly Individual Reports: Each team member will be required to write an individual

biweekly report about the project in LaTeX. These reports will include a technical section

(where you are encouraged to include graphs, figures, and tables), and a section with informal

discussion and reflection. The first report is due during the first week in February and should

be at least 4 pages long.

• Final Individual Report: You will turn in an individual report written in LaTeX based

on combining and revising the biweekly reports described above.

• Final Group Presentation: Your group will give a final presentation to your industrial

partner (either in person or over video conference). This presentation will be held during

the final exam period for this course and should be only 12 minutes (not including time for

questions).

• Final Group Report: Your group will turn in a final 12-page technical report written in

LaTeX. A midterm first draft of the report (written in technical style with a bibliography

and citations) is due the last day of class before Spring break.

Research Intensive Designation:
This course contains an assignment designed to help students conduct research and inquiry

at an intensive level. If this class is selected to participate in the university-wide assessment

program, students will be asked to complete a consent form and submit electronically some of

their research assignments for review. Visit the Office of Undergraduate Research and Inquiry

(OURI) for additional opportunities and information at http://www.fau.edu/ouri.

The URI portion of the course will address all six Student Learning Objectives:

1. Knowledge: Students will demonstrate knowledge of Mathematical Modeling. In addition

to the actual mathematics used in the model (differential equations, linear algebra, and/or

statistics), the course will test students’ knowledge of the modeling process (choosing and

adapting an appropriate model and reassessing it), as well as the fitting of parameters using

data sets.

2. Formulation of Questions: The project description provided by the industrial partner will be

open-ended and will thus require students to arrive at their own interpretation and precise

formulation of relevant questions (after performing appropriate background research). This

will be an iterative process. After the students’ intial proposed formulation of the main ques-

tions, the instructor will provide feedback, and the students will then adjust the statement of

the problem. Then the industry partner will provide feedback on the students’ interpretation

of the main goals, and the students will again make appropriate changes.

3. Plan of Action: Using the course timeline as a template, each group is expected to set

detailed and realistic goals, while placing emphasis on arriving at a workable end product

that addresses the interests of the client.

4. Critical Thinking: The main work on the project will require critical thinking and prob-

lem solving at several steps: the modeling process, mathematical challenges, writing code,

parameter fitting, optimization, analysis, and interpretation of results.

5. Ethical conduct: Plagiarism and proper citations will be discussed, and students will prepare

the final report in a style conforming to a research article.

6. Communication: Students will demonstrate communication throughout the semester with

several written and oral reports. They will also write a final research paper, and they will

present their results to their industrial client in a final presentation.

Rules of client engagement:
Each team will be in contact with a client from industry for their project. I must approve all

emails to this contact. Meetings with the client require the utmost respect, and students will

dress professionally for any face-to-face meetings (whether in person or through video confer-

encing). Presentations to clients must be prepared carefully in advance. Do not get caught late

in the game and have to tell the client that you are not prepared. In order to stay on track to

meet deadlines and to arrive at a deliverable final product, understand that you will need to

devote substantial time outside of class.

Team Meetings:
Teams will meet both in and outside of class. Each week teams will summarize their own progress,

agree on the next steps, and make a definite plan for the tasks of each team member.

Florida Atlantic Universitys Undergraduate Research Symposium:
Students are encouraged to submit their research projects to the Undergraduate Research Sym-

posium held at Florida Atlantic University (Boca Raton campus) each Spring semester. ] Use

the following link for more information:

http://www.fau.edu/ouri/undergrad symposium.php

Incomplete grades:
A grade of I (incomplete) will only be given under certain conditions and in accordance with the

academic policies and regulations put forward in FAU’s University Catalog. The student has to

show exceptional circumstances why requirements cannot be met. A request for an incomplete

grade has to be made in writing with supporting documentation, where appropriate.

Classroom etiquette policy:
University policy on the use of electronic devices states: “In order to enhance and maintain a pro-

ductive atmosphere for education, personal communication devices, such as cellular telephones

and pagers, are to be disabled in class sessions.”

Students with disabilities:
In compliance with the Americans with Disabilities Act Amendments Act (ADAAA), students

who require reasonable accommodations due to a disability to properly execute coursework

must register with Student Accessibility Services (SAS)in Boca Raton, SU 133 (561-297-3880);

in Davie, LA 131 (954-236-1222); or in Jupiter, SR 111F (561-799-8585)

Academic integrity:
Students at Florida Atlantic University are expected to maintain the highest ethical standards.

Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these

ethical standards, because it interferes with the University mission to provide a high quality

education in which no student enjoys an unfair advantage over any other. Academic dishonesty

is also destructive of the University community, which is grounded in a system of mutual trust

and places high value on personal integrity and individual responsibility. Harsh penalties are

associated with academic dishonesty. For more information, see:

http://www.fau.edu/ctl/4.001_Code_of_Academic_Integrity.pdf
