


Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science)

Wai-Ki Ching, Ximin Huang, Michael K. Ng, Tak Kuen Siu

Download now

[Click here](#) if your download doesn't start automatically

Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science)

Wai-Ki Ching, Ximin Huang, Michael K. Ng, Tak Kuen Siu

Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) Wai-Ki Ching, Ximin Huang, Michael K. Ng, Tak Kuen Siu

This new edition of *Markov Chains: Models, Algorithms and Applications* has been completely reformatted as a text, complete with end-of-chapter exercises, a new focus on management science, new applications of the models, and new examples with applications in financial risk management and modeling of financial data.

This book consists of eight chapters. Chapter 1 gives a brief introduction to the classical theory on both discrete and continuous time Markov chains. The relationship between Markov chains of finite states and matrix theory will also be highlighted. Some classical iterative methods for solving linear systems will be introduced for finding the stationary distribution of a Markov chain. The chapter then covers the basic theories and algorithms for hidden Markov models (HMMs) and Markov decision processes (MDPs).

Chapter 2 discusses the applications of continuous time Markov chains to model queueing systems and discrete time Markov chain for computing the PageRank, the ranking of websites on the Internet. Chapter 3 studies Markovian models for manufacturing and re-manufacturing systems and presents closed form solutions and fast numerical algorithms for solving the captured systems. In Chapter 4, the authors present a simple hidden Markov model (HMM) with fast numerical algorithms for estimating the model parameters. An application of the HMM for customer classification is also presented.

Chapter 5 discusses Markov decision processes for customer lifetime values. Customer Lifetime Values (CLV) is an important concept and quantity in marketing management. The authors present an approach based on Markov decision processes for the calculation of CLV using real data.

Chapter 6 considers higher-order Markov chain models, particularly a class of parsimonious higher-order Markov chain models. Efficient estimation methods for model parameters based on linear programming are presented. Contemporary research results on applications to demand predictions, inventory control and financial risk measurement are also presented. In Chapter 7, a class of parsimonious multivariate Markov models is introduced. Again, efficient estimation methods based on linear programming are presented. Applications to demand predictions, inventory control policy and modeling credit ratings data are discussed. Finally, Chapter 8 re-visits hidden Markov models, and the authors present a new class of hidden Markov models with efficient algorithms for estimating the model parameters. Applications to modeling interest rates, credit ratings and default data are discussed.

This book is aimed at senior undergraduate students, postgraduate students, professionals, practitioners, and researchers in applied mathematics, computational science, operational research, management science and finance, who are interested in the formulation and computation of queueing networks, Markov chain models and related topics. Readers are expected to have some basic knowledge of probability theory, Markov processes and matrix theory.

 [Download Markov Chains: Models, Algorithms and Applications ...pdf](#)

 [Read Online Markov Chains: Models, Algorithms and Applicatio ...pdf](#)

Download and Read Free Online Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) Wai-Ki Ching, Ximin Huang, Michael K. Ng, Tak Kuen Siu

From reader reviews:

Stefanie Roach:

This Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) book is not really ordinary book, you have after that it the world is in your hands. The benefit you will get by reading this book is definitely information inside this reserve incredible fresh, you will get information which is getting deeper an individual read a lot of information you will get. This kind of Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) without we recognize teach the one who looking at it become critical in pondering and analyzing. Don't always be worry Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) can bring when you are and not make your case space or bookshelves' turn into full because you can have it within your lovely laptop even cell phone. This Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) having good arrangement in word as well as layout, so you will not sense uninterested in reading.

Ellen McNulty:

Typically the book Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) will bring you to definitely the new experience of reading a new book. The author style to explain the idea is very unique. In the event you try to find new book to study, this book very acceptable to you. The book Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) is much recommended to you you just read. You can also get the e-book from the official web site, so you can easier to read the book.

Pearl Minjares:

Playing with family in the park, coming to see the sea world or hanging out with buddies is thing that usually you will have done when you have spare time, then why you don't try thing that really opposite from that. A single activity that make you not sensation tired but still relaxing, trilling like on roller coaster you have been ride on and with addition details. Even you love Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science), you could enjoy both. It is good combination right, you still wish to miss it? What kind of hang-out type is it? Oh occur its mind hangout people. What? Still don't get it, oh come on its called reading friends.

Elizabeth Villalobos:

Reading a book to become new life style in this season; every people loves to go through a book. When you go through a book you can get a wide range of benefit. When you read ebooks, you can improve your knowledge, because book has a lot of information on it. The information that you will get depend on what

kinds of book that you have read. In order to get information about your review, you can read education books, but if you act like you want to entertain yourself you can read a fiction books, such us novel, comics, along with soon. The Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) offer you a new experience in reading a book.

Download and Read Online Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) Wai-Ki Ching, Ximin Huang, Michael K. Ng, Tak Kuen Siu #MDLP51WAHU9

Read Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) by Wai-Ki Ching, Ximin Huang, Michael K. Ng, Tak Kuen Siu for online ebook

Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) by Wai-Ki Ching, Ximin Huang, Michael K. Ng, Tak Kuen Siu Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) by Wai-Ki Ching, Ximin Huang, Michael K. Ng, Tak Kuen Siu books to read online.

Online Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) by Wai-Ki Ching, Ximin Huang, Michael K. Ng, Tak Kuen Siu ebook PDF download

Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) by Wai-Ki Ching, Ximin Huang, Michael K. Ng, Tak Kuen Siu Doc

Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) by Wai-Ki Ching, Ximin Huang, Michael K. Ng, Tak Kuen Siu Mobipocket

Markov Chains: Models, Algorithms and Applications: 189 (International Series in Operations Research & Management Science) by Wai-Ki Ching, Ximin Huang, Michael K. Ng, Tak Kuen Siu EPub