

2014

FAALİYET RAPORU

**ORTA DOĞU TEKNİK ÜNİVERSİTESİ
UYGULAMALI MATEMATİK ENSTİTÜSÜ**

Tel: +90 (312) 210 29 87

Fax: +90 (312) 210 29 85

<http://www.iam.metu.edu.tr>

E-mail: wwwiam@metu.edu.tr

İÇİNDEKİLER

1. ÖNSÖZ.....	3
1. İNSAN KAYNAKLARI.....	5
2. ARAŞTIRMA.....	8
3.1. YAYINLAR.....	8
3.1.1. SCI-A İNDEKSLİ DERGİ YAYINLARI.....	8
3.1.2. SCI-B İNDEKSLİ DERGİ YAYINLARI.....	11
3.1.3. ULUSLARARASI KİTAP MAKALELERİ.....	11
3.1.4. ULULARARASI İNDEKSLE TARANAN HAKEMLİ DERGİLERDEKİ YAYINLAR	11
3.1.5. ULUSLARARASI HAKEMLİ KONFERANS MAKALELERİ.....	12
3.3. EDİTÖRLÜKLER	14
3.4. ENSTİTÜ TARAFINDAN DÜZENLENEN BİLİMSEL ETKİNLİKLER	15
3.4. PROJELER.....	16
3.4.1. TÜBİTAK VE DÖNER SERMAYE PROJELERİ	16
4.1. DOKTORA MEZUNLARI.....	23
4.2. YÜKSEK LİSANS MEZUNLARI	24
4.3. ÖDÜLLER.....	25
EKLER	26
EK1 – ARAŞTIRMA.....	26
KONFERANS KATILIMLARI.....	26
News & popular artides, lms, videos.....	31
EK2 – SEMİNERLER.....	33
GENEL SEMİNERLER	33
IAM PREPRINT SERIES.....	35
EK3 – 2014 YILINDA YENİ AÇILAN DERSLER.....	36

1. ÖNSÖZ

2014 yılında yayın sayılarında önemli bir artış gerçekleşmiştir. Enstitümüz kadrolu ve bağlantılı öğretim üyeleri tarafından Scince Citataion Index (SCI) indeksli dergilerde 54, uluslararası hakemli dergilerde 6, uluslararası hakemli konferans bildirilerinde olarak 22 makale yayınlanmıştır. Konferans ve çalıştaylarda da 82 sunum yapılmıştır. Web of Science'dan elde edilen aşağıdaki grafiklerde 2004-2014 yılları arasındaki yayın ve atıf sayılarındaki artış görülmektedir. SCI da indekslenen yayınların % 81'i dergi makalelerinden (229), 41'i hakemli konferans bildirisi ve 14'ü dergi editörlüklerinden oluşmaktadır. Toplam atıf sayısı 1048, makale başına ortalama atıf 3,9'dur.

Web of Science'dan derlenen yayınların konulara göre dağılımı Enstitümüzde yürütülmekte olan araştırmaların hangi alanda yoğunlaştığını ve disiplinlerarası yapısını yansıtmaktadır.

2014 yılında Kriptografi programında üç, Bilimsel Hesaplama iki ve Finansal Matematik/Aktüerya programında bir olmak üzere uluslararası katılımlı altı çalıştay düzenlenmiştir.

2014 yılında, Dr. Murat Cenk Kriptografi programına Y.Doç. Dr. olarak atanmıştır. Enstitümüz araştırma görevlilerinden Bülent Alper İnkaya, Neşe Koçak, Büşra Zeynep Temoçin, Asena Özdemir ayrılmış; Abdullah Ali Sivas, Meral Şimşek, Özge Tekin yeni araştırma görevlileri olarak Enstitümüze katılmıştır.

Enstitümüz bağlantılı öğretim üyelerinden ve Kriptografi Programı başkanı Prof. Dr. Ferruh Özbudak, TÜBİTAK MFAĞ (Matematik Fizik Araştırma Grubu) Yürütme Komitesi Üyesi olarak atanmıştır.

Dr. Murat Cenk, TÜBİTAK – 2232 YURDA DÖNÜŞ ARAŞTIRMA BURS PROGRAMI çerçevesinde “Aritmetik ve matris problemleri için verimli paralel algoritma geliştirilmesi ve kriptografiye uygulamaları”, (16 Ocak 2014 - 15 Ocak 2016) projesini yürütmektedir.

Avustralya RMIT Üniversitesi öğretim üyesi Doç. Dr. Serdar Boztaş, 1 Eylül - 30 Kasım 2014 tarihleri arasında TÜBİTAK 2221 Nolu “Konuk veya Akademik İzinli Bilim İnsanı Destekleme Programı” çerçevesinde Prof. Dr. Ferruh Özbudak ile birlikte “Sonlu Cisimler ve Sonlu Halkalar Kullanarak Optimal Haberleşme Dizisi Tasarımı ve Analizi” konusunda araştırmalarda bulunmak üzere Enstitümüzü ziyaret etmiştir. Dr. Buket Özkaya, 22 Eylül 2014-15 Şubat 2015 tarihleri arasında Enstitümüz Kriptografi programında Prof. Dr. Ferruh Özbudak ile birlikte doktora sonrası araştırmacı olarak çalışmıştır.

Doktora mezunlarımızdan üçü, Mustafa Parlar Vakfı tez ödülü, Serhat Özyar Genç Araştırmacı ödülü, ODTÜ yılın tezi ödülüne layık görülmüşler, üç öğrencimiz de ders performans ödülü almıştır.

Enstitümüzden 7 doktora, 13 tezli ve 11 tezsiz yüksek öğrencisi mezun olmuştur. Enstitümüzün kuruluşundan bugüne kadar 49 doktora, 135 tezli yüksek lisans, 121 tezsiz yüksek lisans olmak üzere toplam 305 öğrenci mezun olmuştur.

Enstitümüzü tanıtmak amacıyla, ODTÜ’de Şubat 2014’de düzenlenen Yüksek Lisans Programları Tanıtım Günlerine katılmış, üniversitemizde ve diğer üniversitelerde çeşitli bölümlerde toplantılar düzenlenmiştir. 2014 yılında özellikle Finansal Matematik Programına başvuruda büyük bir artış gözlenmiştir.

Faaliyet raporunun tasarımında katkılarından dolayı Serkan Demiröz’e teşekkür ederiz.

1. İNSAN KAYNAKLARI

ENSTİTÜ YÖNETİMİ

Müdür

Prof. Dr. Bülent KARASÖZEN
(Matematik)

Müdür Yardımcıları

Doç. Dr. A. Sevtap ŞELÇUK-KESTEL
(Uygulamalı Matematik Enstitüsü)

Doç. Dr. Murat MANGUOĞLU
(Bilgisayar Mühendisliği)

Enstitü Kurulu

Prof. Dr. Ferruh ÖZBUDAK
(Matematik)
Prof. Dr. Bülent KARASÖZEN
(Matematik)
Doç. Dr. A. Sevtap ŞELÇUK-KESTEL
(Uygulamalı Matematik Enstitüsü)
Doç. Dr. Murat MANGUOĞLU
(Bilgisayar Mühendisliği)

Enstitü Yönetim Kurulu

Prof. Dr. İnci BATMAZ
(İstatistik)
Y. Doç. Dr. Seza DANIŞOĞLU
(İşletme)
Prof. Dr. Nevzat Güneri GENÇER
(Elektrik ve Elektronik Müh.)
Prof. Dr. Bülent KARASÖZEN
(Matematik)
Doç. Dr. A. Sevtap ŞELÇUK-KESTEL
(Uygulamalı Matematik Enstitüsü)
Doç. Dr. Murat MANGUOĞLU
(Bilgisayar Mühendisliği)

Öğretim Üyeleri

Murat Cenk, Y. Doç. Dr.
A. Sevtap Selçuk-Kestel, Doç. Dr.
Yeliz Yolcu Okur, Doç. Dr.
Ali Devin Sezer, Doç. Dr.
Ömür Uğur, Doç. Dr.
Gerhard- Wilhelm Weber, Prof. Dr.

İdari Personel

Nejla Erdoğan (Enstitü Sekreteri)
Serkan Demiröz (Sekreter)
Cevher Durmuş (Sekreter)
Saffet Aykın (İdari Amir)

Doktora Sonrası Araştırmacılar

Buket Özkaya, Dr.

Ömer Ergüven (Memur)
Muharrem Kayabel (Görevli)
Cafer Topal (Görevli)

Araştırma Görevlileri

Cansu Evcin
Çağdaş Çalık
Bülent Alper İnkaya*
Sinem Kozpınar
Asena Özdemir*
Neşe Koçak*
Ayşe Sarıaydın
Ahmet Sınak
Abdullah Ali Sivas
Meral Şimşek
Eda Tekin
Özge Tekin
Büşra Zeynep Temoçin*
Bükre Yıldırım
Bilgi Yılmaz

*2014 yılı içinde görevlerinden ayrılmışlardır

BAĞLANTILI ÖĞRETİM ÜYELERİ – ORTA DOĞU TEKNİK ÜNİVERSİTESİ*

Matematik	Ersan Akyıldız Ali Doğanaksoy Bülent Karasözen Ferruh Özbudak Münevver Tezer Muhiddin Uğuz	Bilgisayar Mühendisliği Endüstri Mühendisliği Fizik İktisat İnşaat Mühendisliği Kimya Mühendisliği	Murat Manguoğlu Cem İyigün Gülser Köksal İsmail Rafatov Esma Gaygisız Ayşen Aşkan Serdar Göktepe Ahmet Yakut Yusuf Uludağ
	Elektrik-Elektronik Mühendisliği	Nevzat Güneri Gençer Yeşim Serinağaoğlu Melek D. Yücel	Makine Mühendisliği Maden Mühendisliği/ GGIT
İstatistik	B. Burçak Başbuğ Erkan İnci Batmaz Ceylan Yozgatlıgil Vilda Purutçuoğlu Özlem İlk-Dağ Zeynep Kalaylıoğlu	İşletme Emekli Öğretim Üyeleri	Nuray Güner Seza Danışoğlu Hande Ayaydın Hacıömeroğlu Selçuk Bayın İ. Yurdahan Güler Azize Hayfavi Abdürrahim Yılmaz

BAĞLANTILI ÖĞRETİM ÜYELERİ* – DİĞER ÜNİVERSİTELER

Ankara Üniversitesi İstatistik	Fatih Tank	Kaiserslautern Üniversitesi	Ralf Korn
Avans Üniversitesi Hollanda	Kamil Korhan Nazlıben	Kadir Has Üniversitesi Uluslararası Ticaret ve Finans	Ömer Gebizlioğlu
Başkent Üniversitesi Muhasebe Ve Finansal Yönetim	Özge Sezgin Alp	Ondokuz Mayıs Üniv. Bilgisayar Mühendisliği	Sedat Akleylek
Çankaya Üniversitesi Endüstri Mühendisliği	Özlem Türker Bayrak	Selçuk Üniversitesi Matematik	Derya Altıntan
Uluslararası Ticaret Yönetimi	Tolga Omay	Süleyman Demirel Üniversitesi Matematik	S. Zeynep Alparslan Gök
Gazi Üniversitesi Matematik	Fikriye Nuray Yılmaz Enes Yılmaz	TOBB-ETU Matematik	Zülfükar Saygı Ali Aydın Selçuk
ENERJİSA Ticaret A.Ş.	Erkan Kalaycı	TÜBİTAK-UEKAE	Mehmet Sabır Kiraz
Hacettepe Üniversitesi Aktüerya Bilimleri	Şule Şahin Ş. Kasırga Yıldırak	TÜRKTRUST Bilgi, İletişim ve Bilişim Güvenliği Hizmetleri A.Ş.	Mert Özarar
Hazine Müsteşarlığı Sigortacılık Gn. Md. Sigorta Denetleme Kurulu	Ahmet Genç Selda Korkmaz Fikret Kütük Selamet Yazıcı	Serbest	Murat Uzunca
İzmir Ekonomi Üniv. Uluslararası Ticaret ve Finansman Bölümü	C. Coşkun Küçüközmen		

**Bu raporda 2014 yılında Enstitümüzde ders veren, danışmanlık/ortak danışmanlık yapan, ortak yayını bulunan öğretim üyeleri Bağlantılı öğretim üyesi olarak yer almaktadır.*

2. ARAŞTIRMA

3.1. YAYINLAR

3.1.1. SCI-A İNDEKSLİ DERGİ YAYINLARI

1. Akleylek, S., Özbudak, F., C. Özel, C., On the arithmetic operations over finite fields of characteristic three with low complexity, *Journal of Computational and Applied Mathematics*, 259, 546-554, 2014, doi:10.1016/j.cam.2013.08.011
2. Akman, T., Karasözen, B., Variational Time Discretization Methods for Optimal Control Problems Governed by Diffusion-Convection-Reaction-Equations, *Journal of Computational and Applied Mathematics*, 272, 41–56, 2014, doi:10.1016/j.cam.2014.05.002
3. Akman, T., Yücel, H., Karasözen, B., A priori error analysis of the upwind symmetric interior penalty Galerkin (SIPG) method for the optimal control problems governed by unsteady convection diffusion equations, *Computational Optimization and Applications*, 57, 703–729, 2014. doi:10.1007/s10589-013-9601-4
4. Akyıldız, E., Ashraf, M., An overview of trace based public key cryptography over finite fields, *Journal of Computational and Applied Mathematics*, 259, 599-621, 2014. doi:10.1016/j.cam.2013.10.022
5. Alparslan Gök, Z.S., Some results on cooperative interval games, *Optimization*, 63, 7-13, 2014. doi:10.1080/02331934.2013.784765
6. Altıntan, D., Uğur, Ö., Solution of initial and boundary value problems by the variational iteration method, *Journal of Computational and Applied Mathematics*, 2014, 259, 790-797, doi:10.1016/j.cam.2013.07.012
7. Ashraf, M., Kırlar, B.B., Message transmission for GH-public key cryptosystem, *Journal of Computational and Applied Mathematics*, 2014, 259, 578-585, doi:10.1016/j.cam.2013.10.005
8. Azevedo, N, Pinheiro, D., Weber, G.-W., Dynamic programming for a Markov-switching jump diffusion, *Journal of Computational and Applied Mathematics*, 267, 1-19, 2014, doi:10.1016/j.cam.2014.01.021
9. Çağlar M., Sezer, A.D., Analysis of push-type epidemic data dissemination in fully connected networks, *Performance Evaluation*, 77, 21–36, 2014, doi:10.1016/j.peva.2014.03.002
10. Çekiç, A.I., Uğur, Ö., Pricing formulae for constant proportion debt obligation notes: The Laplace transform technique, *Journal of Computational and Applied Mathematics*, 259, 362-370, 2014, doi:10.1016/j.cam.2013.06.006
11. Ghoreishi, M., Mirzazadeh, A., Weber, G.-W., Optimal pricing and ordering policy for non-instantaneous deteriorating items under inflation and customer returns, *Optimization* 63, 1785-1804, 2014, doi:10.1080/02331934.2013.853059
12. Ghoreishi, M., Mirzazadeh, A., Weber, G-W., Nakhai-Kamalabadi, I., Joint pricing and replenishment decisions for non-instantaneous deteriorating items with partial backlogging, inflation- and selling price-dependent demand and customer returns, *Journal of Industrial and Management Optimization*, 11, 933-949, 2014, doi: ZB
13. Gökgöz, I.H., Uğur, Ö., Yolcu Okur, Y., On the single name CDS price under structural modeling, *Journal of Computational and Applied Mathematics*, 259, 406-412, 2014, doi:10.1016/j.cam.2013.07.052

14. Gümğüm, S., Tezer-Sezgin, M., DRBEM solution of mixed convection flow of nanofluids in enclosures with moving walls, *Journal of Computational and Applied Mathematics*, 259, 730-740, 2014, doi:10.1016/j.cam.2013.06.031
15. Han Aydın, S., Tezer-Sezgin, M., DRBEM solution for MHD pipe flow in a conducting medium, *Journal of Computational and Applied Mathematics*, 259, 720-729, 2014, doi:10.1016/j.cam.2013.05.010
16. İnkaya, B. A., Yolcu Okur, Y., Analysis of volatility feedback and leverage effects on the ISE30 index using high frequency data, *Journal of Computational and Applied Mathematics*, 259, 377-384, 2014, doi:10.1016/j.cam.2013.06.024
17. Kalaycı, E., Gaygısız, E., Weber, G.W., A multi-period stochastic portfolio optimization model applied for an airline company in the EU ETS, *Optimization* 63,1817-1835, 2014, doi:10.1080/02331934.2014.895900
18. Kanar Seymen, Z., Yücel, H., Karasözen, B., Distributed optimal control of time-dependent diffusion-convection-reaction equations using space-time discretization, *Journal of Computational and Applied Mathematics*, 261,146-157, 2014, doi:10.1016/j.cam.2013.11.006
19. Karasözen, B., Yılmaz, F., Optimal boundary control of the unsteady Burgers equation with simultaneous space-time discretization, *Optimal Control Applications and Methods*, 35, 423-434, 2014, doi:10.1002/oca.2079
20. Kılıç, E., Ali, S.S., Weber, G.-W., Dubey, R., A value-adding approach to reliability under preventive maintenance costs and its applications, *Optimization* 63, 1805-1816, 2014, doi:10.1080/02331934.2014.917301
21. Khan, M.A., Özbudak, F., Hybrid classes of balanced Boolean functions with good cryptographic properties, *Information Sciences*, 273, 319-328, 2014, doi: 10.1016/j.ins.2014.02.157
22. Koç, E.K., İyigün, C., Batmaz, I., Weber, G.W., Efficient adaptive regression spline algorithms based on mapping approach with a case study on finance, *Journal of Global Optimization*, 60, 103-120, 2014, doi:10.1007/s10898-014-0211-1
23. Kuter, S., Weber, G.-W., Akyürek, Z. and Özmen, A., 2014. Inversion of top of atmospheric reflectance values by conic multivariate adaptive regression splines, *Inverse Problems in Science and Engineering*, 223, 651-669, 2014, DOI:10.1080/17415977.2014.933828
24. Motrenko, A., Strijov, V., Weber, G.-W., Sample size determination for logistic regression, *Journal of Computational and Applied Mathematics*, 255, 743-752, 2014, doi:10.1016/j.cam.2013.06.031
25. Özbudak, F., Gülmez Temür, B., Finite number of fibre products of Kummer covers and curves with many points over finite fields *Designs, Codes, and Cryptography*, 70, 385-404, 2014. doi:10.1007/s10623-012-9706-2
26. Özbudak, F., Yayla, O., Improved probabilistic decoding of interleaved Reed-Solomon codes and folded Hermitian codes, *Theoretical Computer Science*, 520, 111--123, 2014, doi:10.1016/j.tcs.2013.10.025
27. Özbudak, F., Saygi, Z., On the exact number of solutions of certain linearized equations, *Designs Codes and Cryptography*, 73, 457-468, 2014, doi: 10.1007/s10623-014-9942-8
28. Özbudak, F., Saygi, Z., On the Number of Quadratic Forms Having Codimension 2 Radicals in Characteristic 2 Giving Maximal/Minimal Curves, *Communications in Algebra*, 42, 3795-3810, 2014, doi: 10.1080/00927872.2013.795577
29. Özbudak, F., Pott., A., Uniqueness of F-q-quadratic perfect nonlinear maps from F-q(3) to F-q(2), *Finite Fields and Their Applications*, 29, 49-88, doi: 10.1016/j.ffa.2014.03.004

30. Özmen, A., Kropat, E., Weber, G.-W., Spline regression models for complex multi-modal regulatory networks, *Optimization Methods & Software*, 29, 515-534, 2014, doi:10.1080/10556788.2013.821611
31. Özmen, A., Weber, G.W., RMARS: Robustification of multivariate adaptive regression spline under polyhedral uncertainty, *Journal of Computational and Applied Mathematics*, 259, 914-924, 2014, doi:10.1016/j.cam.2013.09.055
32. Palancı, O., Alparslan Gök, S.Z., Weber, G.W., Cooperative games under bubbly uncertainty, *Mathematical Methods of Operations Research*, 80, 129–137, 2014, doi: 10.1007/s00186-014-0472-y
33. Pekmen, B., Tezer-Sezgin, M., MHD flow and heat transfer in a lid-driven porous enclosure, *Computers & Fluids*, 89, 191-199, 2014, doi:10.1016/j.compfluid.2013.10.045
34. Pekmen, B., Tezer-Sezgin, M., MHD Flow and Heat Transfer in a Lid-Driven Porous Enclosure, *Computers & Fluids*, 89, 191-199, 2014, doi:10.1016/j.compfluid.2013.10.045
35. Ravve, E.V., Volkovich, Z., Weber, G.-W., Effective optimization with weighted automata on decomposable trees, *Optimization*, 63, 109-127, 2014, doi:10.1080/02331934.2013.865735
36. Rees, P., Selçuk-Kestel, S., Analysis of portfolio diversification between REIT assets, *Journal of Computational and Applied Mathematics*, 259, 425-433, 2014, doi:10.1016/j.cam.2013.08.030
37. Sakallı, M.T., Akleylek, S., Aslan, B., Buluş, E., Sakallı, F.B., On the Construction of 20 x 20 and 24 x 24 Binary Matrices with Good Implementation Properties for Lightweight Block Ciphers and Hash, *Mathematical Problems in Engineering*, AR 540253, doi: 10.1155/2014/540253
38. Şaylı, E., Yılmaz, E., Global robust asymptotic stability of variable-time impulsive BAM neural networks, *Neural Networks*, 60, 67–73, 2014, doi:10.1016/j.neunet.2014.07.016
39. Temoçin, B.Z., Weber, G.-W., Optimal control of stochastic hybrid system with jumps: A numerical approximation, *Journal of Computational and Applied Mathematics*, 259, 443-451, 2014, doi:10.1016/j.cam.2013.10.021
40. Tezcan, C., Improbable differential attacks on Present using undisturbed bits, *Journal of Computational and Applied Mathematics*, 259, 503-511, 2014, doi:10.1016/j.cam.2013.06.023
41. Tor, A.H., Bagirov, A., Karasözen, B., Aggregate codifferential method for nonsmooth DC optimization, *Journal of Computational and Applied Mathematics*, 259, 851-867, 2014, doi:10.1016/j.cam.2013.08.010
42. Türk, Ö., Tezer-Sezgin, M., Bozkaya, C., Finite element study of biomagnetic fluid flow in a symmetrically stenosed channel, *Journal of Computational and Applied Mathematics*, 259, 760-770, 2014, doi:10.1016/j.cam.2013.06.037
43. Türk, Ö., Bozkaya, C., Tezer-Sezgin, M., A FEM approach to biomagnetic fluid flow in multiple stenosed channels, *Computers & Fluids*, 97, 40-51, 2014, doi:10.1016/j.compfluid.2014.03.021
44. Uyan, E., Çalık, Ç., Doğanaksoy, A., Counting Boolean functions with specified values in their Walsh spectrum, *Journal of Computational and Applied Mathematics*, 259, 522-528, 2014, doi:10.1016/j.cam.2013.06.035
45. Uzunca, M., Karasözen, B., Manguoğlu, M., Adaptive discontinuous Galerkin methods for non-linear diffusion-convection-reaction equations, *Computers and Chemical Engineering*, 68, 24–37, 2014, doi:10.1016/j.compchemeng.2014.05.002
46. Yerlikaya-Özkurt, F., Vardar-Acar, C., Yolcu-Okur, Y., Weber, G.-W., Estimation of Hurst parameter of fractional Brownian motion using CMARS method, *Journal of Computational and Applied Mathematics*, 259, 843-850, 2014, doi:10.1016/j.cam.2013.08.001

47. Yerlikaya-Özkurt, F., Aşkan, A., Weber, G.W., An alternative approach to ground motion prediction problem by a non-parametric adaptive regression method, *Engineering Optimization*, 46, 1651–1668, 2014, doi:10.1080/0305215X.2013.858141
48. Yılmaz, E., Almost periodic solutions of impulsive neural networks at non-prescribed moments of time, *Neurocomputing*, 141, 148-152, 2014, doi:10.1016/j.neucom.2014.04.00
49. Yılmaz, F., Karasözen, B., An all-at-once approach for the optimal control of the unsteady Burgers equation, *Journal of Computational and Applied Mathematics*, 259, 771-779, 2014, doi:10.1016/j.cam.2013.06.036
50. Yücel, H., Karasözen, B., Adaptive Symmetric Interior Penalty Galerkin (SIPG) method for optimal control of convection diffusion equations with control constraints, *Optimization*, 63, 145-166, 2014, doi: 10.1080/02331934.2013.801474

3.1.2. SCI-B İNDEKSLİ DERGİ YAYINLARI

1. Altinöz, O.T., A.E. Yılmaz, A.E., Weber, G.W., Improvement of the Gravitational Search Algorithm by means of Low-Discrepancy Sobol Quasi Random-Number Sequence Based Initialization, *Advances in Electrical and Computer Engineering* 14, 55-62, 2014
2. Akleylek, S., Yüce Tok, Z., Efficient Interleaved Montgomery Modular Multiplication for Lattice-Based Cryptography, *IEICE Electronics Express*, 11(22), 1-6, 2014, doi: 10.1587/elex.11.20140960
3. Özmen, A., Batmaz, I., Weber, G.-W., Precipitation Modeling by Polyhedral RCMARS and Comparison with MARS and CMARS, *Environmental Modelling and Assessment*, 19, 425-435, 2014, doi: 10.1007/s10666-014-9404-8, Q3, ENVIRONMENTAL SCIENCES
4. Taylan, P., Yerlikaya-Özkurt, F. Weber, G.-W., An approach to the mean shift outlier model by Tikhonov regularization and conic programming, *Intelligent Data Analysis* 18, 79-94, 2014, doi:10.3233/IDA-130629

SCI-E (A tipi) ve SCI-E (B tipi) dergilerin listesi için <http://pdb.metu.edu.tr/ogretim-uyesi-atama-ve-yukselme-kriterleri> bakınız.

3.1.3. ULUSLARARASI KİTAP MAKALELERİ

1. Özbudak, F., Saygi, Z. Rational points of the curve $y^{q^n} - y = \gamma x^{q^{h+1}} - \alpha$ over F_q^m , *Applied Algebra and Number Theory*, Eds. G. Larcher, F. Pillichshammer, A. Winterhof, C.Xing, 297-306, 2014.
2. Pott, A., Özbudak, F. Non-extendable F_q -quadratic perfect nonlinear maps, 91-110, in "Open Problems in Mathematics and Computational Science", Ed. Koç, Ç.K., Springer, 2014.

3.1.4. ULUSLARARASI İNDEKSLE TARANAN HAKEMLİ DERGİLERDEKİ YAYINLAR

1. Eryılmaz, U., Sancar Tokmak, H., Çağıltay, K., İşler, V., Ö. Eryılmaz, N., A novel classification method for driving simulators based on existing flight simulator classification standards, *Transportation Research Part C: Emerging Technologies*, 42,132-146, 2014, doi:10.1016/j.trc.2014.02.011

2. Karasözen, B., Uzunca, M., Time-space adaptive discontinuous Galerkin method for advection-diffusion equations with non-linear reaction mechanism, *International Journal on Geomathematics*, 5, 255-288, 2014, doi: 10.1007/s13137-014-0067-z
3. Kljajic, M., Weber, G.-W., Preface, *Organizacija (Organization - Journal of Management, Information Systems and Human Resources)*, the special issue Recent Advances in Systems, Decision Making, Business Intelligence and Learning 47, 79-80, 2014.
4. Kljajic, M., Weber, G.-W., *Organizacija (Organization - Journal of Management, Information Systems and Human Resources)*, special issue Recent Advances in Systems, Decision Making, Business Intelligence and Learning, 47, 79-127, 2014.
5. Sinak, A., Özkan, S., Yıldırım, H., Kiraz, M.S., End-2-End verifiable Internet voting protocol based on homomorphic encryption, *International Journal of Information Security Science*, 3, 165-181, 2014
6. Solatikia, F., Kılıç, E., Weber, G.-W., Fuzzy Optimization for Portfolio Decision Making Based on Embedding Theorem in Menger Probabilistic Normed Spaces, *Organizacija (Organization - Journal of Management, Information Systems and Human Resources)* 47, 90-97, 2014, doi:10.2478/orga-2014-0010

3.1.5. ULUSLARARASI HAKEMLİ KONFERANS MAKALELERİ

1. Ahrens, A., Füss, R., Selçuk-Kestel, S., A Bayesian Pricing Model for CAT Bonds, *Modeling, Optimization, Dynamics and Bioeconomy I*, Springer Proceedings in Mathematics & Statistics, D. Zilberman, A. Pinto, eds., 73, 43-63, 2014, doi: 10.1007/978-3-319-04849-9__4
2. Alparslan Gök, Z., Weber, G.-W., Cooperative ellipsoidal games: a survey, *Modeling, Optimization, Dynamics and Bioeconomy I*, Springer Proceedings in Mathematics & Statistics, D. Zilberman, A. Pinto, eds., 73, 279-284, 2014, doi: 10.1007/978-3-319-04849-9_17
3. Canan Bozkaya , M. Tezer-Sezgin, "MHD Flow in Rectangular Ducts of Partly Conducting Walls under an Inclined Magnetic Field", *Proc. of BETEQ2014 Conf.*, 15-17 July, 2014, Florence, Italy, *Advances in BEM & Meshless Tech.*, 115-120, 2014.
4. Defterli, Ö., Puruçuoğlu Gazi, V., Weber, G.-W., Advanced mathematical and statistical tools in the dynamic modeling and simulation of generegulatory networks, *Modeling, Optimization, Dynamics and Bioeconomy I*, Springer Proceedings in Mathematics & Statistics, D. Zilberman, A. Pinto, eds., 73, 237-257, 2014, doi: 10.1007/978-3-319-04849-9_14
5. Demirel, N., Göllbaşı, O., Düzgün, Ş., Kestel-Selçuk, S., System Reliability Investigation of Draglines Using Fault Tree Analysis, in *Mine Planning and Equipment Selection*, eds: C. Drebensted, R. Singhal, Springer , 1151-1158, 2014, doi: 10.1007/978-3-319-02678-7_112
6. F. Gharbalchi, Y. Serinağaoğlu Dogrusöz and G.-W. Weber, Inverse Electrocardiography Using Reduced Leadset by TTLS and LTTLS Regularization Algorithms, in *13th International Conference on Signal Processing (SIP '14)*, Istanbul, Turkey, December 15-17, 134-140, 2014.
7. Kuter, K., Weber, G.-W., Özmen, A., Akyürek, A., Modern applied mathematics for alternative modelling of the atmospheric effects on satellite images, *Modeling, Optimization, Dynamics and Bioeconomy I*, Springer Proceedings in Mathematics & Statistics, D. Zilberman, A. Pinto, eds., 73, 469-485, 2014, doi: 10.1007/978-3-319-04849-9_27
8. Kürüm, E., Weber, G.-W., İyigün, C., Financial Bubbles, *Modeling, Optimization, Dynamics and Bioeconomy I*, Springer Proceedings in Mathematics & Statistics, D. Zilberman , A. Pinto, eds., 73, 453-468, 2014, doi: 10.1007/978-3-319-04849-9_26

9. Kropat, E., Weber, G.W., Alparslan-Gök, S.Z., Özmen, A., Inverse problems in complex multi-modal regulatory networks based on uncertain clustered data, *Modeling, Optimization, Dynamics and Bioeconomy I*, Springer Proceedings in Mathematics & Statistics, D. Zilberman, A. Pinto, eds., 73, 437-451, 2014, doi: 10.1007/978-3-319-04849-9_25
10. Mawengkang, H., Tulusjp, T., Suwilo, S., Ramli, M., Weber, G.W., Waescher, G. and del Rosario, E., *Proceedings of InteriOR 2013, the 2nd International Seminar on Operational Research*, Department of Mathematics, University of Northern Sumatra, Indonesia
11. Moreno, A. L., Defterli, Ö., Fügenschuh, A., Weber, G.-W., Vester's sensitivity model for genetic networks with time-discrete dynamics, *Algorithms for Computational Biology*, Lecture Notes in Computer Science, Volume 8542, 2014, 35-46, 2014, doi: 10.1007/978-3-319-07953-0_3
12. Palanci, S.Z. Alparslan Gök and G.-W. Weber, Interval obligation rules and related results, in: *Contributions to Game Theory and Management*, Volume VII, at the occasion of GTM 2013, St. Petersburg, Russia, L.A. Petrosyan and N.A. Zenkevich, ed., St. Petersburg University and The International Society of Dynamic Games (Russian Chapter), 262-270.
13. Pdamallu, C.S., Özdamar, L., Weber, G.-W., On the use of cross impact analysis for enhancing performance in primary school education, *Modeling, Optimization, Dynamics and Bioeconomy I*, Springer Proceedings in Mathematics & Statistics, D. Zilberman, A. Pinto, eds., 73, 521-538, 2014, doi: 10.1007/978-3-319-04849-9_31
14. Pekmen, B., Tezer-Sezgin, M., DRBEM solution of natural convection in a porous medium with the Brinkman-Forchheimer-extended Darcy model, *CMMSE Proceedings*, 3, Conf., 3-7 July, 2014, Rota, Cadiz-Spain, 344-353, 2014.
15. Sellier, A, Tezer-Sezgin, M., Aydın, S.H, A new boundary approach for the 2D slow viscous MHD flow of a conducting liquid about a solid particle, *Proc. of BETEQ2014 Conf.*, 15-17 July, 2014, Florence, Italy, *Advances in BEM & Meshless Tech.*, 329-334, 2014.
16. C. Tezcan, H. K. Taşkın, and M. Demircioglu. Improbable differential attacks on SERPENT using undisturbed bits. In R. Poet, M. Rajarajan, editors, *Proceedings of the 7th International Conference on Security of Information and Networks*, Glasgow, Scotland, UK, September 9-11, 145-150. ACM, 2014, doi: doi:2659651.2659660
17. Tezer-Sezgin, M., Han Aydın, S. BEM Solution of MHD Pipe Flow Around a Conducting Cylindrical Solid and Inside an Insulating or Conducting Medium, *International Conference on Boundary Element and Meshless Techniques*, Florence, Italy. 15-17 July 2014, 109-114, 2014.
18. Türk, Ö, Bozkaya, C. Tezer-Sezgin, M., Biomagnetic fluid flow in a channel under the effect of a uniform localized magnetic field, *International Conference on, Boundary Element and Meshless Techniques*, Florence, Italy, 15-17 July 2014. 81-86, 5-17
19. Yerlikaya-Özkurt, F., Batmaz, I., Weber, G-W., A review of conic multivariate adaptive regression splines (CMARS): a powerful tool for predictive data mining, *Modeling, Optimization, Dynamics and Bioeconomy I*, Springer Proceedings in Mathematics & Statistics, D. Zilberman, A. Pinto, eds., 73, 695-722, 2014, doi: 10.1007/978-3-319-04849-9_40
20. Yıldırım, M.H., Bayrak, T., Weber, G.W., Survey and evaluation on modelling of next-day electricity prices, *Modeling, Optimization, Dynamics and Bioeconomy I*, Springer Proceedings in Mathematics & Statistics, D. Zilberman, A. Pinto, eds., 73, 723-737, 2014, doi: 10.1007/978-3-319-04849-9_41
21. Yılmaz, F., Öz., H., Weber, G.-W., Approximation of Optimal Stochastic Control Problems for Stochastic Partial Differential Equations by Using Ito-Taylor Method, in: *8th International Conference on Game Theory and Management (GTM 2014)*, St. Petersburg, Russia, 16-17

22. Yılmaz, F., Öz, H., Weber, G.-W., Calculus and Digitalization in Finance: Change of Time Method and Stochastic Taylor Expansion with Computation of Expectation, Modeling, Optimization, Dynamics and Bioeconomy I, Springer Proceedings in Mathematics & Statistics, D. Zilberman, A. Pinto, eds., 73, 739-753, 2014, doi: 10.1007/978-3-319-04849-9_42

3.3. EDITÖRLÜKLER

1. Akyıldız, E., Gebizlioğlu, Ö.L., Karasözen, B. Uğur, Ö., Weber, G.W. Recent Advances in Applied and Computational Mathematics: ICACM-IAM-METU, Journal of Computational and Applied Mathematics, 259, 327-328, 2014, doi:10.1016/j.cam.2013.10.033
2. Bagirov, A., Miettinen, K., Weber, G.W., Special Issue OR - Connecting Sciences Supported by Global Optimization related to the 25th European Conference on Operational Research (EURO XXV 2012), Journal of Global Optimization, 60, 1-3, 2014. doi:10.1007/s10898-014-0216-
3. M.Bogdan, C.-A. Comes, D. Stefan and G.-W. Weber, Special Issue on Financial Optimization, Optimization in Finance - OPTFIN 2012 Workshop, Optimization 63, 1781-1783, 2014, doi: 10.1080/02331934.2014.949460
4. Ghoreishi, A. M., Weber, G.W., Nahkhai-Kamalabadi, I., Joint Pricing and Replenishment Decisions for Non-Instantaneous Deteriorating Items with Partial Backlogging, Inflation- and Selling Price-Dependent Demand and Customer Returns, Journal of Industrial and Management Optimization, 11(3), 933–949, 2015, doi:10.3934/jimo.2015.11.933
5. Weber, G.W., Krüger, A., Martínez-Legaz, J.E., Mordukhovich, B., Sakalauskas, L., Special Issue on recent advances in continuous optimization on the occasion of the 25th European conference on Operational Research (EURO XXV 2012), Optimization, 63:1, 1-5, 2104, doi:10.1080/02331934.2014.877638
6. Weber, G.W., Blazewicz, B., Rauner, M., Türkay, M. Editorial - Recent advances in computational biology, bioinformatics, medicine, and healthcare by modern OR, Central European Journal of Operations Research ,22,427-430, 2014, doi:10.1007/s10100-013-0327-2

3.4. ENSTİTÜ TARAFINDAN DÜZENLENEN BİLİMSEL ETKİNLİKLER

Workshops

1. Rene Peralta, National Institute of Standards and Technology, NIST Randomness Beacon and Applications, 3 September 2014
2. Sihem Mesnager, Department of Mathematics, University of Paris VIII,
3. Oliver Landman, Freiburg University, Macroeconomic Adjustment in Europe: Theory and Empirics, 24-25 September 2014.
4. Thomas Carraro, Michael Geiger, Heidelberg University, Parameter estimation with elliptic and parabolic PDEs, 22-23 September 2014
5. Luiz C. Wrobel, Brunel University, Henry Power, University of Nottingham, The Boundary Element Method: Fundamentals, Recent Developments and Applications in Fluid Dynamics, 6-7 November 2014
6. IAM Alumni Meeting: Workshop on Cryptography and Applications, 27 December, 2014

Seminars

1. F. Tröltzsch, Optimal Control Methods for Nonlinear Partial Differential Equations, Technische Universität Berlin, April, 9th, 2014.
2. Goran Lesaja, Interior-Point Methods for Linear Complementarity Problems and Generalizations Department of Industrial Engineering Yaşar University, Izmir, 10. April 2014.
3. Oktay Öz, Combinatorial Designs, Department of Mathematics, Ankara University, 25. April 2014.

3.4. PROJELER

3.4.1. TÜBİTAK VE DÖNER SERMAYE PROJELERİ

3.4.1. TÜBİTAK VE DÖNER SERMAYE PROJELERİ

Proje Adı: Brown Hareketinde ve Levy Süreçlerinde En Büyük Kaybın Dağılımsal Özellikleri (TÜBİTAK Kariyer Projesi 110T674)

Danışman: Yeliz Yolcu Okur

1 Ocak 2011 - 31 Aralık 2014

Proje Adı: Eğri Tabanlı Kriptografiye Matematiksel Bakış (TÜBİTAK-Almanya BMBF)

Yürütücü: Ferruh Özbudak

5 Eylül 2012 - 15 Eylül 2014 44.000 TL

Proje Adı: TÜBİTAK BİLGEM Kriptoanaliz Danışmanlık ve Hizmeti (TÜBİTAK BİLGEM Projesi 2013-15-00-2-00-01)

Danışman: Ali Doğanaksoy

15 Kasım 2013 - 14 Kasım 2014 290.000 TL

Proje Adı: RSA Kriptosistemi Parametreleri için Güvenlik Testleri Yazılımı Kurulumu ve Eğitimi (TÜRKTRUST Bilgi, İletişim ve Bilişim Güvenliği Hizmetleri A.Ş)

Danışman: Ersan Akyıldız

3 Ocak 2014 - 3 Şubat 2014 15.000 TL

Proje Adı: Milli Mobil İşletim Sistemi (TÜBİTAK 1511 ODTÜ Teknokent Danışmanlık ve Hizmeti)

Danışman: Ferruh Özbudak

1 Eylül 2014 - 1 Eylül 2015 24.000 TL

Proje Adı: Hava Kuvvetleri Komutanlığı Yardımlaşma Derneği Portföyünün Bireysel Emeklilik Sistemine Aktarımına Yönelik Aktüeryal Değerlendirme (Döner Sermaye Projesi 2014.03.01.2.00.24)

Yürütücü: A. Sevtap Kestel

22 Eylül 2014 - 21 Kasım 2014 7.500 TL

Proje Adı: Value Flexibility Models for Natural Gas Import / Wholesale Contracts (TEKNOTEZ Projesi)

Danışman: A. Sevtap Kestel

Araştırmacıları: Erkan Kalaycı, Caner Fuad Yazıcı

15 Aralık 2014 - 15 Ocak 2015 6.000 TL

3.4.2. ODTÜ-BİLİMSEL ARAŞTIRMA DİSİPLİNLERARASI PROJELERİ

Projenin Adı: Parametrik kısmi türevli diferansiyel denklemlerin uzay-zaman ağında eniyilemeli (BAP-07-05-2014-001)

Yürütücü: Bülent Karasözen

Araştırmacılar: Tuğba Akman, Tuğba Güney, Murat Uzunca

1 Ocak 2014 - 31 Aralık 2014 5.500 TL

Projenin Adı: Boole Fonksiyonları, Cebirsel Eğriler ve Ağ Kodlaması (BAP-07-05-2014-002)

Yürütücü: Ferruh Özbudak

Araştırmacılar: Eda Tekin, Ahmet Sınak, Çağdaş Çalık, Neşe Öztop Koçak, Kamil Otal, Halil Kemal Taşkın

1 Ocak 2014 - 31 Aralık 2014 11.000 TL

Projenin Adı: Türkiye’de Gayrimenkul Piyasaları ve Diğer Göstergelerin Finans Sektörüne olan Etkisinin Değerlendirilmesi (BAP-07-05-2014-004)

Yürütücü: A. Sevtap Selçuk-Kestel

Araştırmacılar: Yeliz Yolcu Okur, B. Alper İnkaya, Kamil Demirberk Ünlü, İnci Batmaz

1 Ocak 2014 - 31 Aralık 2014 5.000 TL

3.4.3. ODTÜ-BİLİMSEL ARAŞTIRMA TEZ PROJELERİ

Projenin Adı: Taşınım Ağırlıklı Eniyilemeli Kontrol Problemleri için Çoklu Ağ Yöntemleri (BAP-07-05-2014-003)

Yürütücü: Bülent Karasözen

Araştırmacılar: Özgün Murat Arslantaş, Hamdullah Yücel

1 Ocak 2014 - 31 Aralık 2014 2.500 TL

Projenin Adı: Türkiye’deki Yapı Stoku Özelliklerine Bağlı Deprem Sigortası ve Reasürans Primi Değerlendirmesi (BAP-07-05-2014-005)

Yürütücü: A. Sevtap Selçuk-Kestel

Araştırmacılar: Prof. Dr. Ahmet Yakut, Prof. Dr. H. Şebnem Düzgün, Melis Aysun Ekici (İnşaat Müh. Msc.), Büşra Zeynep Temoçin

1 Ocak 2014 - 31 Aralık 2015 7.000 TL

Projenin Adı: Finansal, Ekonomik ve Çevresel Süreçlere yönelik Atlamalı Stokastik Hibrit Sistemlerin Tanımlanması, Optimizasyonu ve Kontrolü (BAP-07-05-2014-006)

Yürütücü: Gerhard Wilhelm Weber

Arařtırmacılar: Erdem Kılıç, Fikriye Yılmaz, N. Serhan Aydın, Azer Kerimov, Efsun Kürüm, Semih Kuter,

Hacer Öz, Ayşe Özmen, Fatma Yerlikaya, Miray H. Aslan

1 Ocak 2014 - 31 Aralık 2014 10.000 TLEĞİTİM

Enstitümüzün toplam öğrenci sayısı 214 olup, 2014 yılında 73 öğrenci kayıt yaptırmış, 2013-2014 II. ve 2014-2015 I. dönemlerinde 13 tezli, 11 tezsiz ve 7 doktora olmak üzere toplam 31 öğrenci mezun olmuştur.

BAŞVURULAR

	BAŞVURULAR		
	2014-2015		
	BAŞVURU	KABUL	KAYIT
AKTÜERYA BİLİMLERİ	11	11	7
BİLİMSEL HESAPLAMA	15	13	8
FİNANSAL MATEMATİK	65	53	40
KRİPTOGRAFİ	31	26	18
TOPLAM	122	103	73

ENSTİTÜMÜZ ÖĞRENCİLERİNİN PROGRAMLARA GÖRE DAĞILIMI

ANABİLİM DALI	TEZLİ	TEZSİZ	DOKTORA	TOPLAM
AKTÜERYA BİLİMLERİ	12	16	-	28
BİLİMSEL HESAPLAMA	15	-	11	26
FİNANSAL MATEMATİK	28	37	29	95
KRİPTOGRAFİ	8	22	35	65
				214

KAYIT OLAN ÖĞRENCİLERİN CGPA ORTALAMALARI

KAYIT OLAN ÖĞRENCİLERİN MEZUN OLDUKLARI BÖLÜMLERE GÖRE DAĞILIMI

KAYIT OLAN ÖĞRENCİLERİN MEZUN OLDUKLARI ÜNİVERSİTELERE GÖRE DAĞILIMI

UME DERSLERİNİ ALAN UME DIŞI ÖĞRENCİLERİN BÖLÜMLERE GÖRE DAĞILIMI

2012-2013 II. dönemde, toplam 277 öğrenci ders almış olup, bunların % 25.2'si Enstitü dışındaki bölümlerdedir. Benzer şekilde 2013-2014 I. dönemde, ders alan öğrenci sayısı 327 olup, bunun % 29.6'sı Enstitü dışındadır.

DÖNEMSEL VERİLEN TOPLAM NOT SAYISI

2012-2013 II. Dönem

2013-2014 I. Dönem

PROGRAMLARA GÖRE DERSLERDEKİ ORTALAMA ÖĞRENCİ SAYILARI

Bilimsel Hesaplama - ortalama öğrenci sayıları

Finansal Matematik - ortalama öğrenci sayıları

4.1. DOKTORA MEZUNLARI

DOKTORA MEZUNLARI			
Dilek Çelik	On Obtaining Regular, Weakly Regular and Non-Weakly Regular Bent Functions over Finite Fields and Ring of Integers Modulo p^m , PhD in Cryptograph	Ferruh Özbudak	Kriptografi
Vafa Jafarova	Pricing and Risk Minimizing Hedging Strategies for Multiple Life Unit Linked Insurance Policies using Constant Proportion Portfolio Insurance Approach	Ömer Gebizlioğlu G. Wilhelm Weber	Finansal Matematik
Deniz İlan	Modeling Correlation Structure For Collateralized Debt Obligations and Determining the Underlying Credit Default Swap Spread Equations	Azize Hayfavi Tolga Omay	Finansal Matematik
Pengisen Pekmen	DRBEM Applications in Fluid Dynamics Problems and DQM Solutions of Hyperbolic Equations	Münevver Tezer	Bilimsel Hesaplama
Ayşe Özmen	Advances in Robust Identification of Spline Models and Networks by Robust Conic Optimization with Applications to Different Sectors	G. Wilhelm Weber	Bilimsel Hesaplama
İsa Sertkaya	On Nonlinearity and Hamming Weight Preserving Bijective Mappings Acting on Boolean Functions	Ali Doğanaksoy	Kriptografi

Cihangir Tezcan	Improbable Differential Cryptoanalysis	Ali Dođanaksoy Ersan Akyıldız	Kriptografi
------------------------	--	--	--------------------

4.2. YÜKSEK LİSANS MEZUNLARI

TEZLİ YÜKSEK LİSANS MEZUNLARI			
Saman Ahmed	Simulation and Verification of Security Attacks on Light-weight RFID Protocols	Melek D. Yücel	Kriptografi
Ziya Akcengiz	Mutual Correlation of Randomness Tests and Analysis of Test Outputs of Transformed and Biased Sequences	Ali Dođanaksoy	Kriptografi
Senem Aktaş	Numerical Simulation of Advective Lotka-Volterra systems by discontinuous Galerkin method	Bülent Karasözen Murat Uzunca	Bilimsel Hesaplama
Abdulwahab Aninoku	Modelling and Implementation of Local Volatility Surfaces	Yeliz Yolcu Okur Ömür Uğur	Finansal Matematik
Ekin Baylan	Simulating Stochastic Differential Equations using Ito-Taylor Schemes	Yeliz Yolcu Okur Ömür Uğur	Finansal Matematik
Aybike Gürbüz	Skewness and Kurtosis Factors and Asset Pricing in Borsa Istanbul	Seza Danişođlu	Finansal Matematik
Ndangang Yampa Harold	Free Storage Basis Conversion Over Extension Field	Ersan Akyıldız	Kriptografi
Farid Javani	On Lattice Based Digital Signature Schemes	Ersan Akyıldız	Kriptografi
Rusydi Hasan Makarim	Relating Undisturbed Bits to Other Properties of Substitution Boxes	Ali Dođanaksoy	Kriptografi
Derya Ezgi Öztürk	Cross Country Analysis on the Relation Between Crude Oil Prices and Financial Market Indicators: a Copula Approach	Sevtap Kestel Coşkun Küçüközmen	Finansal Matematik
Okan Şeker	A Randomness Test Based on Postulate R-2 on the Number of Runs	Ali Dođanaksoy	Kriptografi
Hakan Yıldırım	Internet Voting Based On Homomorphic Encryption	Muhiddin Uğuz Mehmet Sabır Kiraz	Kriptografi
Bilgi Yılmaz	Computation of Greeks in Black-Sholes-Merton and Stochastic Volatility Models Using Malliavin Calculus	Yeliz Yolcu Okur	Finansal Matematik

TEZSİZ YÜKSEK LİSANS MEZUNLARI			
Muhammed Serhat Al	Quadratic sieve on GPU	Sedat Akleylek	Kriptografi
Ömür Albayrak	Barrier Option Pricing	G. Wilhelm Weber	Finansal Matematik
Elif Çulhacı	Undisturbed Bits	Ali Doğanaksoy	Kriptografi
Osman Nuri Erdem	The Impact of the Replacement Migration Policy on Demographic Indicators and Labor Force in Turkey	Sevtap Kestel	Aktüerya Bilimleri
Nuran İçlek	The Impact of Warrant Introduction on the Underlying Stock : Turkish Experience	Zehra Nuray Güner	Finansal Matematik
Emel Kızmaz	Actuarial Valuation of Unemployment Insurance Fund in Turkey	Sevtap Kestel	Aktüerya Bilimleri
Şerife Koçak	Dividend Effect On the Turkish Warrants Market	Zehra Nuray Güner	Finansal Matematik
Derya Özkan	Determination of the Claim Number Process on the Appearance of Chronic Obstructive Pulmonary Disease (COPD) in İstanbul	Sevtap Kestel	Aktüerya Bilimleri
Sevgi Saraç	Estimation Of Inflation Function in Turkey	Sevtap Kestel	Finansal Matematik
Mehmet Toker	The Idea of Public Key Cryptography	Ersan Akyıldız	Kriptografi
Ayşe Eda Yavuziğit	White-Box Cryptography for Aes	Ali Doğanaksoy	Kriptografi

4.3. ÖDÜLLER

- **Dr. Fatma Yerlikaya Özkurt** (Bilimsel Hesaplama) Mustafa Parlar Vakfı Yılın Tezi Ödülü
- **Dr. Önder Türk** (Bilimsel Hesaplama) Serhat Özyar Onur Ödülü
- **Dr. Muhammad Ashraf**(Kriptografi) ODTÜ Yılın Tezi Ödülü
- **Emrah Sercan Yılmaz**(Kriptografi) Doktora Ders Performans Ödülü
- **Okan Şeker** (Kriptografi) Yüksek Lisans Ders Performans Ödülü
- **Fatma Başoğlu**(Finansal Matematik) Doktora Ders Performans Ödülü

EKLER

EK1 – ARAŞTIRMA

KONFERANS KATILIMLARI

1. Akman, T., Variational Time Discretization Methods for Semilinear Parabolic Optimal Control Problems, Conference on Computational and Experimental Science and Engineering, Antalya, 25-29 October 2014.
2. Akman, T., Proper Orthogonal Decomposition Sensitivities for Schlögl Model, Conference on Computational and Experimental Science and Engineering, Antalya, 25-29 October 2014.
3. Akman, T., Local Improvements to Reduced-Order Approximations for Optimal Control of Burgers Equation, 3rd International Eurasian Conference on Mathematical Sciences and Applications, Vienna, 25-28 August 2014.
4. Akman, T., Variational Time Discretization Methods for Linear-Quadratic Optimal Control Problems, 3rd International Eurasian Conference on Mathematical Sciences and Applications, Vienna, 25-28 August 2014.
5. Akleyek, S., Yüce Tok, Z., Efficient Arithmetic for Lattice-Based Cryptography on GPU Using the CUDA Platform, IEEE 22nd Signal Processing and Communications Applications Conference (SIU 2014), Trabzon, April 23-25, 2014.
6. Akleyek, S., Cenk, M., Saygı, Z., Yıldırım, H.-M, Kriptografinin Temelleri ve Bilgi-İletişim Teknolojilerindeki Uygulamaları, Akademik Bilişim Konferansı, Mersin Üniversitesi, 1-4 Şubat 2014.
7. Akleyek, S., Saygı, Z., New classes of permutation polynomials over niteelds of odd characteristic, Antalya Algebra Days XVI, May 9-13, 2014.
8. Akleyek, S., Yüce Tok, Z., Efficient Arithmetic for Lattice-Based Cryptography on GPU Using the CUDA Platform, IEEE 22nd Signal Processing and Communications Applications Conference (SIU 2014), Trabzon, April 23-25, 2014.
9. Demircioğlu M., Taşkın H. K., Sarımurat S., Security Analysis of the Encrypted Mobile Communication Applications, 7th Information Security and Cryptology Conference, İstanbul, Turkey, October 2014.
10. Akyıldız, E., Matematiksel Kriptografiye Bir Bakış, Ankara Matematik Günleri, Atılım Üniversitesi, 12-13 Haziran 2014.
11. Amaya Moreno, L., Defterli, Ö., Fügenschuh, A., and Weber, G.W., Exploring Genetic Networks with Time-Discrete Dynamics, IV EURO WG Conference on Operational Research in Computational Biology, Bioinformatics and Medicine, Poznan - Biedrusko (Poland), June 26-28, 2014.
12. Bektaş, A., Kiraz, M.S., Uzunkol, O., A Secure and Efficient Protocol for Electronic Treasury Auctions, BalkanCryptSec 2014, İstanbul, October, 16-17, 2014.
13. Belton, V., Bedford, T., Weber, G.W., EUROXXVII Annual Conference, 12-15 July 2015, University of Strathclyde, Closing Session, OR2014, International Conference of the German Operations Research Society (GOR), Aachen, Germany, September 2-5, 2014.

14. Cenk, M., New efficient multiplication algorithms for binary extension fields and applications to curve based cryptography, Istanbul Center for Mathematical Sciences (IMBM), Boğaziçi University, 29-30 May, 2014.
15. Cenk, M., On the fast computation of Toeplitz matrix vector products over $GF(2)$, Antalya Algebra Days XVI, ANTALYA, May 9-13 2014.
16. Demircioğlu, M., The Impact of File and Disk Encryption on Digital Forensics, International Symposium on Digital Forensics, Ankara, Turkey, 30 May-1 June 2014.
17. Demircioğlu M., Taşkın H. K., Sarımurat S., Security Analysis of the Encrypted Mobile Communication Applications, 7th Information Security and Cryptology Conference, İstanbul, Turkey, October 2014.
18. Fernandez, E., Nickel, S., Weber G.-W., IFORS Barcelona 2014 - The Art of Modeling, 13th - 18th July, EURO Mini-conference on Optimization in the Natural Sciences University of Aveiro, Portugal, February 5-9, 2014.
19. Güney, T., Difüzyon-reaksiyon denklemlerinin hareketli dalgalar yöntemleriyle eniyilemeli kontrolü, Ulusal Matematik Sempozyumu, Yeditepe Üniversitesi, 26-29 Ağustos, 2014.
20. Güney, T., Uzunca, M., Karasözen, B., Structure Preserving Integration of Skew-gradient Reaction Diffusion Systems, Analysis and Numerical approximation of PDEs, ETH Zürich, 08-10 September 2014.
21. Karasözen, B., Kısmi türevli denklemleri sonlu elemanlar yöntemleriyle çözümleri için uyaralanabilir ağlar yöntemleri, Ulusal Matematik Sempozyumu, Yeditepe Üniversitesi, 26-29 Ağustos, 2014.
22. Kuter, S., Weber, G.-W. and Akyürek, Z., 2014. Use of Modern Applied Mathematics in Remote Sensing, AACIMP-2014, 9th Summer School on Achievements and Applications of Contemporary Informatics, Mathematics and Physics, National University of Technology of Ukraine, Kyiv, Ukraine, August 1-15, 2014.
23. Kuter, S., Weber, G.-W. and Akyürek, Z., Use of nonparametric splines in the classification of satellite images, seminar given at the Faculty of Environmental Engineering, Bialystok University of Technology, Bialystok, Poland, May 28, 2014.
24. Kılıç, E., Karimov, A., Weber, G.-W., Recent Advances in Applications of Stochastic Hybrid Systems in Portfolio Optimization, One-Day Workshop on Recent Advances in Stochastic Dynamics, Modelling and Optimization, Mimar Sinan Fine Arts University, İstanbul, May 27, 2014.
25. Kuter, S., Weber, G.W., Akyürek, Z., Modern OR for the Classification of Satellite Images, Workshop on the State of the Art on Problem Handling and Decision Making Barcelona, Spain, July 13, 2014.
26. Kuter, S., Weber, G.W., Akyürek, Z., Modern Applied Mathematics for the Classification of Satellite Images, One-Day Workshop on Recent Advances in Stochastic Dynamics, Modelling and Optimization, May 27, 2014, Mimar Sinan Fine Arts University, İstanbul, Turkey.
27. Kuter, S., Akyürek, Z., Weber, G.W., Multi-Spectral Image Classification by Nonparametric Regression Splines, ICRAPAM 2014 – International Conference on Recent Advances in Pure and Applied Mathematics, Antalya, Turkey, November 6-9, 2014.
28. Kuter, S., Weber, G.W., Karasözen, B., Applied Mathematics for Reconstruction of Satellite Data on Weather and Land-Use, ODTÜ'de Bilim Eglencelidir, METU, Ankara, November 14, 2014.

29. Makarim, R.H., Tezcan, C., Relating Undisturbed Bits to Other Properties of Substitution Boxes, Third International Workshop on Lightweight Cryptography for Security & Privacy, Istanbul, 1-2 September 2014.
30. Manguoğlu, M., Excellence in Science, Enabling Young Researchers, Istanbul, 29 August 2014.
31. Onak, Ö.N., Serinagaoğlu Dogrusöz, Y., Weber, G.-W. Multivariate Adaptive Splines for Linear Inverse ECG Problem, conveyed at 9th International Summer School, AACIMP -2014, National University of Technology of the Ukraine, Kyiv, Ukraine, August 1-15, 2014.
32. Öz, H., Yılmaz, F., Weber, G.W., Ito-Taylor Approximation of Optimal Stochastic Control Problems for Stochastic Differential Equations, International Workshop on Applied Probability (IWAP 2014), Probability: The Measure of Tomorrow, Antalya, Turkey, June 16-19, 2014.
33. Özbudak, F., Saygi, Z., L Polynomials of Some Algebraic Curves Over Finite Fields, Gebze-WAIFI2014, September 26-28, 2014.
34. Özbudak, F., Pott, A., Non Extendable Fq Quadratic Perfect Nonlinear Maps Matematiksel Bilimler Merkezi İstanbul, May 29-30, 2014.
35. Özbudak, F., Otal, K., Maximality on an Equidistant Constant Dimensional Subspace Codes Construction, Algebra, Codes and Networks, Bordeaux France, ACN Conference. June 16-20 2014.
36. Özbudak, F., Pott, A., Non-extendable Fq-quadratic perfect nonlinear maps, Matematiksel Bilimler Merkezi İstanbul, May 29-30, 2014.
37. Özbudak, F., Sinak, A., Yayla, O., On Verification of Restricted Extended Affine Equivalence of Vectorial Boolean Functions, Gebze-WAIFI2014, September 26-28, 2014.
38. Özmen, A., Kropat, E., Weber, G.W., Robust counterparts for two-modal complex regulatory networks: RMARS and RCMARS, OR2014, International Conference of the German Operations Research Society (GOR), Aachen, Germany, September 2-5, 2014.
39. Palancı, O., Alparslan Gök, S.Z., Weber, G.W., Cooperative Games and Bubbles, 20th Conference of the International Federation of Operational Research Societies, Barcelona, Spain, July 13-18, 2014.
40. Pavlenko, L., Dziuba, O., Pasichny, A., Pereverza, K., Fishman, D., Nazarenko, O., Weber, G.-W., Summer School AACIMP: Introducing Operational Research to the Students with Various Backgrounds, 20th Conference of the International Federation of Operational Research Societies, Barcelona, Spain, July 13-18, 2014.
41. Pekmen, B., Tezer-Sezgin, M., DRBEM solution of natural convection in a porous medium with the Brinkman-Forchheimer-extended Darcy model, CMMSE 2014 (14th International Conference on Mathematical Methods in Science and Engineering), Rota, Cadiz - Spain, 3-6 July, 2014.
42. Saraydın, A., Advectif Allan-Cahn denklemi için uyarlanabilir süreli olmayan Galerkin sonlu elemanlar yöntemleri, Ulusal Matematik Sempozyumu, Yeditepe Üniversitesi, 26-29 Ağustos, 2014.
43. Saraydın, S., Uzunca, M., Karasözen, B., Adaptive Discontinuous Galerkin Finite Elements for Advective AllenCahn Equation, ACOMEN 2014 6th International Conference on Advanced Computational Methods in Engineering, Gent, Belgium, June 23-28, 2014.

44. Sınak, A., Kiraz, M.S., Security Requirements of Electronic Voting and Cryptographic Measures, International Symposium on Digital Forensics, Ankara, Turkey, 30 May-1 June 2014.
45. Sınak, A., Cenk, M., Modular Multiplication Algorithms For Finite Field Multiplication in F_q , Antalya Algebra Days XVI, Proceedings, May 9-13, 2014.
46. 2. Sınak A., Kriptografi ve TersKod Mühendisliğine Giriş, Linux Yaz Kampı 2014, Bolu, Ağustos 2014.
47. Taşkın, H.K., Using Context Triggered Piecewise Hashing on Computer Forensics, International Symposium on Digital Forensics, Ankara, Turkey, 30 May-1 June, 2014.
48. Taşkın H. K., "Kriptoloji Uygulamaları: Günlük Yaşamda Kriptoloji Kullanımı", Linux Yaz Kampı 2014, Bolu, Türkiye, Ağustos 2014.
49. Taşkın H. K., Demircioğlu M., Siber Güvenlikte Kriptoloji Kullanımı ve Uçtan Uca Şifreleme, TBD 31. Ulusal Bilişim Kurultayı, Ankara, Kasım, 2014
50. Taşkın H.K., Demircioğlu M., Sarımurat S., End-to-end Encrypted Communication Between Multi-device Users, 7th Information Security and Cryptology Conference, İstanbul, Turkey, October 2014.
51. Temoçin, B., Korn, R., Selcuk-Kestel, A.S., Constant Proportion Portfolio Insurance in Defined Contribution Pension Plan Management, SIAM Conference on Financial Mathematics and Engineering, Chicago, 13-15 Nov. 2014.
52. Tezcan, C., Taşkın, H.K., Demircioğlu, M., Improbable Differential Attacks on SERPENT using Undisturbed Bits, The 7th International Conference on Security of Information and Networks (SIN'14), Glasgow, Scotland, 9-11 September, 2014.
53. Tezcan, C., Kriptoloji - Temel Kavramlar, Cenk, M, A, Açık Kriptografi ve Uygulamaları, ODTÜ Dönem Arası Seminerleri, 2-4 Şubat, 2014.
54. Tezcan, C., Özbudak., F., Differential Factors: Improved Attacks on SERPENT, Third International Workshop on Lightweight Cryptography for Security & Privacy, İstanbul, 1-2 September 2014
55. Tezcan, C., Temizel, A., Cryptanalysis of PRESENT via CUDA devices, GPU Technology Conference, San Jose, California, USA, March 24-27, 2014, Mathematical Aspects of Curve Based Cryptography May 29-30, 2014.
56. Tezer- Sezgin, M., Han Aydın, S., FEM Solution of MHD Flow Equations Coupled on a Pipe Wall in a Conducting Medium, Proc. of PAMIR2014 Conf., 16-20 June, Riga, Latvia, 2014.
57. Uzunca, M., Doğrusal olmayan parabolik diffüzyon-konveksiyon-reaksiyon denklemlerinin süresiz Galerkin yöntemiyle zaman ve uzayda uyarlanabilir çözümü, Ulusal Matematik Sempozyumu, Yeditepe Üniversitesi, 26- 29 Ağustos, 2014.
58. G. Wäscher, G.-W. Weber (presenter), "Joint ORSC/EURO International Conference 2015 on Continuous Optimization, Shanghai, May 10-12, 2015 (Aachen version)", in Closing Session of OR2014, at International Conference of the German Operations Research Society (GOR), Aachen, Germany, September 2-5, 2014.
59. G. Wäscher, G.-W. Weber, "Joint ORSC/EURO International Conference 2015 on Continuous Optimization, Shanghai, May 10-12, 2015 (Antalya version)", at International Conference on

Computational and Experimental Science and Engineering (ICCESEN 2014), Antalya, Turkey, October 25-29, 2014.

60. Weber, G.-W., Applications of Combinatorial Optimization in the Life Sciences - Recent Advances to Discrete-Continuous Optimal Control of Stochastic Hybrid Systems with Jumps, ECCO XXVII – CO 2014 – European Chapter on Combinatorial Optimization, Technische Universität München, Germany, May 1-3, 2014.
61. Weber, G.-W., On Varieties of Multivariate Adaptive Regression Splines and Their Recent Applications, One-Day Workshop on Recent Advances in Stochastic Dynamics, Modelling and Optimization, Mimar Sinan Fine Arts University, Istanbul, May 27, 2014.
62. Weber, G.-W., Pinheiro, D., Azevedo, N., Kerimov, A., Kürüm, E. Temocin, B., Hayfavi, A., Yolcu-Okur, Y., et al., Dynamics Modeled and Predicted under Different Time and Uncertainty Assumptions. In Education, Finance and Economy, AACIMP-2014, National University of Technology of the Ukraine, Kyiv, Ukraine, August 1-15, 2014.
63. Weber, G.-W., Ozmen, A., Yılmaz, Y., A Natural Gas Consumption Forecasting Model for Residential User, conveyed at 9th International Summer School, AACIMP-2014, National University of Technology of the Ukraine, Kyiv, Ukraine, August 1-15, 2014.
64. Weber, G.-W., Temoçin, B., Pinheiro, D., Azevedo, N., Kestel, S., Aydın, N.S., Continuous-Discrete Optimal Control of Stochastic Hybrid Systems with Jumps Theory, Methods and Applications in Finance, Economics and Science, International Conference on Computational and Experimental Science and Engineering (ICCESEN 2014), Antalya, October 25-29, 2014.
65. Weber, G.-W., Kropat, E., Görgülü, Z.K., Portfolio Optimization, 9th International Summer School, AACIMP-2014, National University of Technology of the Ukraine, Kyiv, Ukraine, August 1-15, 2014.
66. Weber, G.-W., Temoçin, B., Kerimov, A., E. Kılıç, F. Yılmaz, F., Öz, H., Advances on Optimal Control of Stochastic Hybrid Systems with Jumps in Science, Economics and Finance, EURO Mini-conference on Optimization in the Natural Sciences University of Aveiro, Portugal, February 5-9, 2014.
67. Weber, G.-W., F. Yılmaz, F., Öz, H., Ito-Taylor Approximation of Optimal Stochastic Control Problems for Stochastic Partial Differential Equations, 9th International Summer School, AACIMP-2014, National University of Technology of the Ukraine, Kyiv, Ukraine, August 1-15, 2014.
68. Weber, G.-W., Özmen, A., Yıldırım, M.H., Day-Ahead Electricity Price Forecasting: MARS and CMARS Models, 9th International Summer School, AACIMP-2014, National University of Technology of the Ukraine, Kyiv, Ukraine, August 1-15, 2014.
69. Weber, G.W., Joint ORSC/EURO International Conference 2015 on Continuous Optimization, Shanghai, May 10-12, 2015, The First Pacific Optimization Conference (POC2014), Wuxi, China, October 31 - November 2, 2014.
70. Weber, G.W., Özmen, A., Yıldırım, M.H., New Approach to Day-Ahead Electricity Price Forecasting: MARS and CMARS Models, 20th Conference of the International Federation of Operational Research Societies, Barcelona, Spain, July 13-18, 2014.
71. Weber, G.W., Yılmaz, F., Öz, H., Ito-Taylor Approximation of Optimal Stochastic Control Problems for Stochastic Partial Differential Equations, VIII International Conference on Game Theory and Management (GTM2014), St. Petersburg, Russia, June 25-27, 2014.

72. Weber, G.-W., 14 Years EUROPT - EURO Working Group on Continuous Optimization, EURO Mini-conference on Optimization in the Natural Sciences University of Aveiro, Portugal, February 5-9, 2014.
73. Weber, G.W., Applications of Combinatorial Optimization in the Life Sciences - Recent Advances to Discrete-Continuous Optimal Control of Stochastic Hybrid Systems with Jumps, coauthors: N. Azevedo and Diego Pinheiro, ECCO XXVII CO 2014 European Chapter on Combinatorial Optimization, Technische Universitaet Mnchen, Germany, May 1-3, 2014.
74. Weber, G.W., On Optimal Control of Stochastic Hybrid Systems with Jumps and Markov Switching Models and Its Applications, The 3rd International Conference on Complex Dynamical Systems and Their Applications: New Mathematical Concepts and Applications in Life Sciences (CDSC 2014), Ankara, November 24-26, 2014.
75. Weber, G.W., On Varieties of Multivariate Adaptive Regression Splines and Their Recent Applications, One-Day Workshop on Recent Advances in Stochastic Dynamics, Modeling and Optimization, Mimar Sinan Fine Arts University, Istanbul, May 27, 2014.
76. Weber, G.W., Optimal Control of Stochastic Hybrid Systems with Jumps under Markov Switching Processes - Applications in Finance, Economics and Science, The First Pacific Optimization Conference (POC2014), Wuxi, China, October 31 - November 2, 2014.
77. Weber, G.W., Optimal Control of Stochastic Hybrid Systems with Jumps, 12th EUROPT Workshop on Advances in Continuous Optimization Perpignan, France, July 10-12, 2014.
78. Weber, G.W., Özmen, A., Kropat, E., Reconstruction of Gene-Environment Networks Under Uncertainty, IV EURO WG Conference on Operational Research in Computational Biology, Bioinformatics and Medicine, Poznan - Biedrusko (Poland), June 26-28, 2014.
79. Weber, G.W., Stein, O., Zilinskas, Z., 14 Years EUROPT – EURO Working Group on Continuous Optimization, 12th EUROPT Workshop on Advances in Continuous Optimization Perpignan, France, July 10-12, 2014.
80. Weber, G.W., Temoçin, B., Pinheiro, D., Azevedo, N., Kestel, S., Serhan Aydın, N., Continuous-Discrete Optimal Control of Markov Switching Models and Stochastic Hybrid Systems with Jumps, OR2014, International Conference of the German Operations Research Society (GOR), Aachen, Germany, September 2-5, 2014.
81. Yılmaz, E. S., Joux Algorithm for Discrete Logarithms in Small Characteristic, Mathematical Aspects of Curve Based Cryptography Istanbul Center for Mathematical Sciences (IMBM), Boğaziçi University, May 29-30, 2014.
82. Yılmaz, B., İnkaya, A., Yolcu-Okur, Y., Sayer, T., Computation of the Delta of European Options under Stochastic Volatility Models, SIAM Conference on Financial Mathematics and Engineering, Chicago, 13-15 Nov. 2014.

[News & popular articles, lms, videos](#)

- Belton, V., Bedford, T., Weber, G.-W., Video: EURO 2015, Glasgow - Scotland UK, at the occasion of EURO Mini-conference on Optimization in the Natural Sciences University of Aveiro, Portugal, February 5-9, 2014.

- Belton, V., Bedford, T., Weber, G.-W., Video: EURO 2015, Glasgow - Scotland UK, at the occasion of ECCO XXVII CO 2014 European Chapter on Combinatorial Optimization, Technische Universitaet Mnchen, Germany, May 1-3, 2014.
- Belton, V., Bedford, T., Weber, G.-W., Video: EURO 2015, Glasgow - Scotland UK, at the occasion of One-Day Workshop on Recent Advances in Stochastic Dynamics, Modelling and Optimization, May 27, 2014, Mimar Sinan Fine Arts University, Istanbul, Turkey.
- Belton, V., Bedford, T., Weber, G.-W., Zenkevich, N., Video: EURO 2015, Glasgow - Scotland UK, at the occasion of VIII International Conference on Game Theory and Management (GTM2014), St. Petersburg, Russia, 2014.
- Belton, V., Bedford, T., Weber, G.-W., Video: EURO 2015, Glasgow - Scotland UK, at the occasion of IV EURO WG Conference on Operational Research in Computational Biology, Bioinformatics and Medicine, Pozna - Biedrusko (Poland), June 26-28, 2014.
- Belton, V., Bedford, T., Weber, G.-W., Video: EURO 2015, Glasgow - Scotland UK, at the occasion of 12th EUROPT Workshop on Advances in Continuous Optimization Perpignan, France, July 10-12, 2014.
- Belton, V., Bedford, T., Weber, G.-W., Nazarenko, O., Pasichnyi, A., Video: EURO 2015, Glasgow - Scotland UK, at the occasion of 9th International Summer School, AACIMP-2014, National University of Technology of the Ukraine, Kyiv, Ukraine, August 1-15, 2014.
- Belton, V., Bedford, T., Weber, G.-W., EUROXXVII Annual Conference, 12-15 July 2015, University of Strathclyde, Closing Session, OR2014, International Conference of the German Operations Research Society (GOR), Aachen, Germany, September 2-5, 2014.
- Belton, V., Bedford, T., Weber, G.-W., EUROXXVII Annual Conference, 12-15 July 2015, University of Strathclyde, International Conference on Computational and Experimental Science and Engineering (ICCESEN 2014), Antalya, Turkey, October 25-29, 2014.
- Belton, V., Bedford, T., Pisinger, D., Weber, G.-W., EUROXXVII Annual Conference, 12-15 July 2015, University of Strathclyde, The First Pacific Optimization Conference (POC2014), Wuxi, China, October 31 - November 2, 2014.
- Bajbar, T., Shikhman, V., Weber, G.-W., Revelations from Charlemagnes Medieval Capital, IFORS News 8(4), 10, 2014.
- Blazewicz, J., Szachniuk, M., Szostak, N., Weber, G.-W., Historic Venue for a Young Group of an Emerging field, IFORS News 8(3),9-10, 2014.
- Cruz, R., A. Pinto, A., Weber, G.W., International Conference: Dynamics, Games and Science - Days of Scientific Advances in Operational Research and of Celebration in Porto, Portugal, OR News 52, 62-63, 2014.
- Fernandez, E., Nickel, S., Weber, G.-W., IFORS Barcelona 2014 - The Art of Modeling, 13th - 18th July, at the occasion of EURO Mini-conference on Optimization in the Natural Sciences University of Aveiro, Portugal, February 5-9, 2014.
- Kjamili, B., Weber, G.W., METU International Student Association - and First International Student Congress "International in Turkey": a Sparkling Initiative for Education, Friendship and Community Service, OR News 52, 44-45, 2014.

- Kuter, S., Weber, G.-W., Z. Akyürek, , OR for Remote Sensing, invited tutorial, IFORS News 8(3), 23-25, 2014.
- Martello, S. Özpeynirci, Ö, Özpeynirci, Weber, G.W., ECCO XXVII - CO 2014, from contributed articles, IFORS News 8(3), 8-9, 2014.
- Özpeynirci, S., Özpeynirci, Ö., Weber, G.W., ECCO XXVII - CO 2014 Joint Conference, OR News 52, 48-49, 2014.
- Pereverza, K., Pavlenko, L, Yaremchuk, S., Nazarenko, O., Romanko, O., Weber, G.-W., Summer School Lets the Science, IFORS News, 8(4), 13, 2014.
- Reisach, U., DeTombe, D., Weber, G.-W., Past, Present and Future Aspects of International OR, IFORS News 8(4), 22-23, 2014.
- Sandomirskaja, M., Weber, G.W., GTM 2014 in Beautiful St. Petersburg - Days on Advanced Game Theory and Friendship - during the Season of White Nights, OR News 52, 43, 2014.
- Selçuk-Kestel, A.S., Weber, G.-W., , Actuarial Sciences and Operational Research: The Turkish Case, OR News, 51, 10-13, 2014.
- Selçuk Kestel, S., Cidal, D., An Overview of Turkish Pension System, The Geneva Association, Newsletter, 54, March 2014.
- Shahraki, N., Weber, G.W., Workshop on Recent Advances in Stochastic Dynamics, Modeling and Optimization - Research and Friendship, and the Spirit of Collaboration in our OR Family Worldwide, OR News, 51, 35, 2014.
- Shahraki, N. Weber, G.-W., Turkey Workshop Inspires Participants, IFORS News 8(3), 11, 2014.
- Shikhman, V., Bargalsaikhan, N., Weber, G.W., EUROPT 2014: Recent Advances in a Medieval Setting, IFORS News 8(3), 10-11, 2014.
- Sipahioglu, A., Weber, G.-W., OR2014 Strengthens German Turkish Bonds, IFORS News 8(4), 11, 2014.
- Weber, G.W., A response from the Editor of the IFORS Developing Countries OR Resources Website, IFORS News 8(3), 17, 2014.
- Weber, G.-W., Zhu, Z., POC 2014: Sino-Japanese Meeting Gives Way to A Wider Asia-Pacific Conference in Wuxi, China, IFORS News 8(4), 14, 2014.
- Wu, S.Y, Weber, G.W., Report on ICOTA 9, 9th International Conference on Optimization: Techniques and Applications, Taipei, Taiwan, December 12-16, 2013, From an Organizers Viewpoint, OR News 50, 28-29, 2014.
- Zhu, Z., Weber, G.-W., ICOTA9 in Taipei Impresses Young Dalian Researcher, IFORS News 8, 2-3, 2014

EK2 – SEMİNERLER

GENEL SEMİNERLER

A Model for Nanocrystalline Materials based on Grain Interior and Grain Boundary Deformation Mechanisms	Ercan Gürses Department of Aerospace Engineering METU	07.01.2014
Uncertainty Quantification in Regulatory Networks with Parameter Identification	G. Wilhelm Weber Department of IAM, METU	25.02.2014
A construction of bent functions, strongly regular graphs, and relative difference sets	Wilfried Meidl Sabanci University, Faculty of Engineering and Natural Sciences	11.03.2014
Potential Methods and Seismic Tomography in Geoexploration	Willi Freeden University of Kaiserslautern, Germany	18.03.2014
Optimal Control of Partial Differential Equations – From Basic Mathematical Ideas to Real Applications	Fredi Tröltzsch Department of Mathematics Technische University	08.04.2014
Seasonal Anomalies in Turkish Stock Market	Osman Gülseven Department of Economics	15.04.2014
Jump-Diffusion Approximation of Stochastic Reaction Dynamics: Error bounds and Algorithms	Derya Altıntan ETH Zürich Technische Universität Darmstadt	22.04.2014
Ülkemizin Deprem Gerçeği	Murat Nurlu AFAD Deprem Dairesi Başkanı	29.04.2014
Disaster Management Strategies: Financial Perspective/TCIP B.Burcak Basbug Erkan	B.Burçak Başbug Erkan Department of Statistics, METU	06.05.2014
Treatment of Seasonal Products and Cpi Volatility	Oğuz Atuk TC Merkez Bankası	13.05.2014
In Search of Ideal Permutation Matrices	Tolga Yalçın University of Information Science and Technology Partizanska (Macedonia)	20.05.2014
On (hyper)-bent Boolean functions for symmetric cryptography	Sihem Mesnager Department of Mathematics University of Paris VIII, France	29.09.2014
On recent results on binary bent Boolean functions	Sihem Mesnager Department of Mathematics University of Paris VIII, France	30.09.2014
On semi-bent functions and related plateaued functions over the Galois field F_n	Sihem Mesnager Department of Mathematics University of Paris VIII, France	01.10.2014
Housing Affordability and Its Implications for	Yener Coşkun Turkish Housing Market and Economy	14.10.2014
Sequences and Randomness	Serdar Boztaş Royal Melbourne Institute of Technology Math & Geospatial Sciences	04.11.2014
Nonparametric Regression Splines on Remotely Sensed Images	Semih Kuter Faculty of Forestry Çankırı Karatekin University	11.11.2014
Joint Hitting-Time Densities for Finite State Markov Processes	Ali Devin Sezer Institute of Applied Mathematics Middle East Technical University	18.11.2014
Nonlinear Panel Unit Root Tests	Tolga Omay Cankaya University	25.11.2014

Codes for Boolean Masking	Patrick Sole Telekom-Paris Tech	09.12.2014
Multidimensional Quasi-Cyclic and Convolutional Codes	Buket Özkaya Sabancı University	23.12.2014
Mathematical Models on Cancer Invasion: On a multiscale Model Involving Cell Contractivity and Its Effects on Tumor Invasion	Gülnehal Meral Department of Mathematics Bulent Ecevit University, Faculty of Arts and Sciences	06.01.2015

IAM PREPRINT SERIES

No	Title Abstract	Author	Date
255	Wavelet Adaptive Regression Splines: A New Method For Day Ahead Electricity Price Forecasting	Miray Hanım Yıldırım, Özlem Türker-Bayrak Gerhard-Wilhelm Weber	Ocak, 2014
256	Cooperative Grey Games and the Grey Shapley Value	Osman Palancı, Sırma Zeynep Alparslan-Gök Serap Ergün Gerhard-Wilhelm Weber	Şubat, 2014
257	Early warning on Stock Market Bubbles via Methods of Optimization, Clustering and Inverse Problems	Efsun Kürüm, Gerhard- Wilhelm Weber and Cem İyigün	Mart, 2014
258	A Matlab Tutorial for Diffusion-Convection-Reaction Equations using DGFEM	Murat Uzunca Bülent Karasözen	Mart, 2014
259	Average vector field method with discontinuous Galerkin finite element space discretization for Allen–Cahn equation	Ayşe Sarıaydın Murat Uzunca Bülent Karasözen	Ağustos, 2014
260	Time-Space Adaptive Discontinuous Galerkin Method for Advection-Diffusion Equations with Non-Linear Reaction Mechanism	Murat Uzunca Bülent Karasözen	Ağustos, 2014
261	Model Order Reduction for Nonlinear Schrödinger Equation	Murat Uzunca Canan Akkoyunlu Bülent Karasözen	Ağustos, 2014
262	A Novel Prediction Algorithm Based on Convex Optimization for Outlier Problems: Application to Earthquake Ground Motion Prediction	Fatma Yerlikaya Özkurt Ayşegül. Askan Gerhard- Wilhelm Weber	Ekim, 2014
263	Transportation interval situations and related games	Osman Palancı Mehmet Onur Olgun Sırma Zeynep Alparslan- Gök Gerhard-Wilhelm Weber	Kasım, 2014

EK3 – 2014 YILINDA YENİ AÇILAN DERSLER

EK3 – 2013 YILINDA YENİ AÇILAN DERSLER

Enstitümüzde 2013–2014 II. döneminde IAM 736 “Special Topics: Introduction to Cryptographic Engineering”, 2014-2015 I. döneminde ise IAM 757 “Special Topics: Monte Carlo Methods in Finance and Insurance” ve IAM 769 “Special Topics: Reaction-Diffusion systems: Applications and Numerics” dersleri açılmıştır.

Course Title: **Special Topics: Introduction to Cryptographic Engineering**

Course Code: IAM 736

Credit: (3-0)3

Instructor's Name: Murat Cenk

Prerequisites: Basic programming skills

Content: Prime field arithmetic. Extension field arithmetic. Efficient algorithms and implementation techniques for RSA, DSA, elliptic curve cryptography, DES, AES, selected random number generators and hash algorithms.

Aims: The aim of this course is to present design and implementation techniques for efficient algorithms in cryptography. Hardware and software realizations of basic cryptographic algorithms are studied.

Suggested Textbooks: C. K. Koç, Cryptographic Engineering, Springer, 2008
D. Hankerson, A. Menezes, and S. Vanstone, Guide to Elliptic Curve Cryptography, Springer, 2004.

F. Rodriguez-Henriquez, N. A. Saqib, A Diaz-Perez, C. K. Koc, Cryptographic Algorithms on Reconfigurable Hardware, Springer, 2006.

- Prime field arithmetic
 - Binary field arithmetic
 - Efficient implementation techniques for algorithms used in RSA and DSA
- Outline:
- Elliptic curve arithmetic and ECDSA
 - Implementations of DES and AES
 - Selected random number generators
 - Hash algorithms

Learning Outcomes: At the end of the course students will become familiar with concepts and ideas related to design and implementation of efficient algorithms for hardware and software systems in cryptography.

Course Title: **Special Topics: Monte Carlo Methods in Finance and Insurance**

Course Code: IAM 757

Credit: (3-0)3

Instructor's Name: Ömür Uğur (ougur@metu.edu.tr)

Prerequisites: Consent of the instructor

Content: Generating Random Numbers; Basic Principles of Monte Carlo; Numerical Schemes for Stochastic Differential Equations; Simulating Financial Models; Jump-Diffusion and Levy Type Models; Simulating Actuarial Models; Markov Chain Monte Carlo Methods.

Aims: Students are expected to gain, besides recalling theoretical concepts, programming skills that are related to Monte Carlo and its applications in Finance and Insurance.

Learning Outcomes: By the end of this course, students should be able to tackle problems of real phenomena in Finance and Insurance and, hopefully, write their own codes of Monte Carlo simulations for related applications.

- Suggested Textbooks:
- R. Korn, E. Korn, G. Kroisandt, Monte Carlo Methods and Models in Finance and Insurance, Chapman & Hall/CRC, 2010
 - P. Glasserman, Monte Carlo Methods in Financial Engineering, Springer, 2003

- G. S. Fishman, Monte Carlo: Concepts, Algorithms, and Applications, Springer, 1996

- Monte Carlo Basics (2 weeks)
- Generating Random Numbers (2 weeks)
- Simulating Continuous-Time SDEs with Continuous Paths (2 weeks)
- Simulating Financial Models (4 weeks)
- Simulating Continuous-Time SDEs with Discontinuous Paths (2 weeks)
- Simulating Actuarial Models (2 weeks)
- Markov Chain Monte Carlo Methods (2 weeks)

Outline:

Course Title: **Special Topics: Reaction-Diffusion systems: Applications and Numerics**

Course Code: IAM 769

Credit: 3(3-0)

Instructor's Name: Bülent Karasözen (bulent@metu.edu.tr)

Prerequisites: Basic knowledge in Scientific Computing and Partial Differential Equations

Content: Introduction into dynamical systems concepts and numerical methods for solving reaction-diffusion equations occurring in biology, chemistry and physics.

Aims: Application of efficient integrators to investigate the properties of reaction-diffusion equations

Learning Outcomes: Student will learn dynamical system properties of reaction-diffusion and equations and efficient solvers by performing several projects.

E. Hairer, G. Wanner, Solving Ordinary Differential Equations II
Stiff and Differential-Algebraic Problems Springer 2010.

Suggested Textbooks: J. Jost, Mathematical Methods
in Biology and
Neurobiology, Springer 2014

C. Kuttler, Reaction-Diffusion equations with applications, TU München, 2011.
Reaction & diffusion
Existence & uniqueness, stability
Reaction-diffusion systems

Outline: Travelling waves
Pattern formation
Reaction-convection-diffusion equations
Population dynamics

Resources: MATLAB