 Data Science - Enrollment
Master Course
☰ Menu

The course
· Course code: 28176
· Faculty: Information Engineering, Informatics, and Statistics
· Department: Statistical Sciences
· Duration: 2 years
· Degree Class: LM-91
· Course Type: Master Course
· How to apply: http://en.uniroma1.it/node/13540

Requisites

For Italian students:
1. They must hold a 3-year bachelor's degree

2. They must have at least 90 credits in the following scientific sectors:
· Mathematical sciences: MAT/*
· Informatics: INF/01
· Physics: FIS/*
· Economical and statistical sciences: SECS-P/*, SECS-S/*
· Industrial engineering: ING-IND/*
· Computer engineering: ING-INF/*


3. They must have a basic knowledge of the following areas:
· Mathematics: Differential calculus and integration in one or multiple real variables, basic notions of linear algebra and analytical geometry in the Euclidean space
· Probability: Random variables, distributions and mean values, basic distributions, convergence of sequences of random variables
· Informatics: Programming principles, knowledge of at least one of the following programming languages: C, C++, C#, Java, Python

4. They must have a strong knowledge of English language (at least level B2).


Enrollment

Please note that the International Student Registration Office of Sapienza will require a hard copy of all these documents in order to complete students’ enrollment upon arrival in Rome.
Students admitted to the Master in Data Science must complete their enrollment by:
· filling on line the Infostud form (you can switch to English in that page to fill it in)
· registering with the International Student Registration Office of Sapienza, immediately upon your arrival in Rome
· paying a 10 euro tax called “Verifica dei Requisiti”. Deadlines for this payment:
· September 14th, 2016
· October 14th, 2016
· November 14th, 2016
· December 14th, 2016
· January 16th, 2017 (this date is not valid for students coming from other Universities)

The results of this verification will be announced via e-mail.
[bookmark: _GoBack]
The 10 euro tax can be paid online or in any Unicredit bank.


