
1

Guía de Aprendizaje – Información al estudiante

Datos Descriptivos

ASIGNATURA: Minería de Datos: Métodos y Técnicas

MATERIA: Sistemas y Servicios Basados en el Conocimiento

CRÉDITOS EUROPEOS: 4

CARÁCTER: Optativa

TITULACIÓN: Máster Universitario en Ingeniería Informática

CURSO/SEMESTRE 2013-2014 - Semestre segundo

ESPECIALIDAD: No aplica

CURSO ACADÉMICO 2012-2013

PERIODO IMPARTICION Septiembre- Enero Febrero - Junio
 X

IDIOMA IMPARTICIÓN
Sólo castellano Sólo inglés Ambos

X

2

DEPARTAMENTO: Inteligencia Artificial

PROFESORADO

NOMBRE Y APELLIDO (C = Coordinador) DESPACHO Correo electrónico

 Concepción Bielza Lozoya (C) 2110 mcbielza@fi.upm.es

 Pedro Larrañaga Múgica 2208
pedro.larranaga@fi.upm.

es

CONOCIMIENTOS PREVIOS REQUERIDOS PARA PODER SEGUIR CON
NORMALIDAD LA ASIGNATURA

ASIGNATURAS
SUPERADAS

Probabilidad y estadística

OTROS
RESULTADOS DE
APRENDIZAJE
NECESARIOS

3

Objetivos de Aprendizaje

COMPETENCIAS Y NIVEL ASIGNADAS A LA ASIGNATURA

Código COMPETENCIA NIVEL

CG1

Que los estudiantes sepan aplicar los conocimientos adquiridos
y su capacidad de resolución de problemas en entornos
nuevos o poco conocidos dentro de contextos más amplios
(o multidisciplinares) relacionados con su área de estudio

A

CG3

Que los estudiantes sepan comunicar sus conclusiones y los
conocimientos y razones últimas que las sustentan a públicos
especializados y no especializados de un modo claro y sin
ambigüedades

P

CG4
Que los estudiantes posean las habilidades de aprendizaje que

les permitan continuar estudiando de un modo que habrá de
ser en gran medida autodirigido o autónomo

P

CG12 Comprensión amplia de las técnicas y métodos aplicables en
una especialización concreta, así como de sus límites P

CG13 Apreciación de los límites del conocimiento actual y de la
aplicación práctica de la tecnología más reciente A

CG18 Capacidad de trabajar y comunicarse también en contextos
internacionales A

CGI1
Adquirir conocimientos científicos avanzados del campo de la

informática que le permitan generar nuevas ideas dentro de
una línea de investigación

A

CGI2

Comprender el procedimiento, valor y límites del método
científico en el campo de la Informática, siendo capaz de
identificar, localizar y obtener datos requeridos en un trabajo
de investigación, de diseñar y guiar investigaciones
analíticas, de modelado y experimentales, así como de
evaluar datos de una manera crítica y extraer conclusiones

P

CGI3
Capacidad para valorar la importancia de las fuentes

documentales, manejarlas y buscar la información para el
desarrollo de cualquier trabajo de investigación.

A

CGI4
apacidad de leer y comprender publicaciones dentro de su

ámbito de estudio/investigación, así como su catalogación y
valor científico.

A

CEIA4

Capacidad de interpretar los modelos de clasificación
supervisada y no supervisada obtenidos al aplicar las
técnicas de Aprendizaje Automático para un conjunto de
datos.

S

CEIA10 Identificación de áreas de aplicación en las que se pueda utilizar
las técnicas y métodos de la Inteligencia Artificial. C

4

Código RESULTADOS DE APRENDIZAJE DE LA ASIGNATURA

RA1. - Ser capaz de modelizar problemas reales de clasificación mediante
paradigmas computacionales.

RA2. -
Ser capaz de distinguir dónde está la frontera del conocimiento en

aprendizaje automático a partir de la lectura crítica de publicaciones
científicas relevantes, habitualmente escritas en lengua inglesa.

RA3. -
Ser capaz de aportar nuevas ideas, tanto a nivel metodológico como de

aplicación del aprendizaje automático, yendo más allá de la frontera del
conocimiento.

RA4. - Ser capaz de expresar las ideas del estado del arte y las ideas nuevas
aportadas, tanto de manera oral como escrita.

RA5. -

RA6. -

….

5

Contenidos y Actividades de Aprendizaje

CONTENIDOS ESPECÍFICOS (TEMARIO)

TEMA / CAPITULO APARTADO
Indicadores

Relacionados

Tema 1: Introducción

1.1 Reconocimiento de patrones l3

1.2 Ejemplos de clasificación supervisada l3

1.3 Ejemplos de clasificación no supervisada l3

Tema 2: Clasificación
supervisada

2.1 Métodos de evaluación l1, l3

2.2 Vecinos más cercanos l1, l3

2.3 Clasificadores Bayesianos l1, l3

2.4 Regresión logística l1, l3

2.5 Árboles de clasificación l1, l3

2.6 Inducción de reglas l1, l3

2.7 Selección de variables l1, l3

2.8 Metaclasificadores l1, l3

2.9 Clasificación multi-etiqueta l1, l3

Tema 3: Clasificación
no supervisada

3.1 Métodos jerárquicos l2, l3

3.2 Métodos particionales l2, l3

3.3 Métodos probabilísticos l2, l3

6

BREVE DESCRIPCIÓN DE LAS MODALIDADES ORGANIZATIVAS

UTILIZADAS Y METODOS DE ENSEÑANZA EMPLEADOS

CLASES DE TEORIA

Durante una clase de teoría o lección magistral, el profesor

realiza una exposición verbal de los contenidos sobre la

materia objeto de estudio, con unos objetivos específicos

predefinidos (motivar al alumno, exponer los contenidos

sobre un tema, efectuar demostraciones teóricas,

demostraciones de funcionamiento, etc.) pudiendo utilizar

para ello, además de la exposición oral, recursos

audiovisuales.

CLASES

PROBLEMAS

PRACTICAS

TRABAJOS

AUTONOMOS

El alumno aprenderá a trabajar de forma autónoma y

autodirigida con el fin de preparar tanto las presentaciones

orales a realizar en las clases de teoría como la

elaboración de un trabajo escrito. En este tipo de trabajo

autónomo, el alumno recopilará información de fuentes

bibliográficas y/o Internet, estudiará posibles ideas

novedosas sobre investigación futura y preparará la

presentación y redacción del trabajo escrito.

TRABAJOS EN

GRUPO

7

TUTORÍAS

Los alumnos, de forma individual o en grupo, podrán solicitar

al profesor tantas sesiones de tutorías como precisen con

el fin de alcanzar el máximo grado de aprovechamiento de

la asignatura.

8

RECURSOS DIDÁCTICOS

BIBLIOGRAFÍA

• E. Alpaydin. Introduction to Machine Learning. MIT Press.
2004.

• R. Duda, P.E. Hart, D.G. Stork. Pattern Classification. Wiley.
2001.

• J. Hernández-Orallo, M.J. Ramírez, C. Ferri. Introducción a
la Minería de Datos. Pearson Educación. 2004.

• L. Kuncheva. Combining Pattern Classifiers. Wiley. 2004.

• S. Sharma. Applied Multivariate Techniques. Wiley. 1996.

• A. Webb. Statistical Pattern Recognition. Wiley. 2002.

• I. Witten, E. Frank. Data Mining. Morgan Kaufmann. 2ª ed.
2005.

RECURSOS WEB

Página web de la asignatura (http://www.fi.upm.es/)

Sitio de la asignatura

(http://www.dia.fi.upm.es/~concha/aamuii.htm)

EQUIPAMIENTO

Aula Asignada

Biblioteca

Sala de trabajo en grupo

http://www.dia.fi.upm.es/~concha/aa.htm

9

Cronograma de trabajo de la asignatura
Semana Actividades en Aula Actividades

en
Laboratorio

Trabajo Individual Trabajo en Grupo Actividades de
Evaluación

Otros

Semana 1
(11 horas)

• Clases teóricas del tema 1
(4 horas)

• • Estudio tema 1 (7 horas) • • •

Semana 2
(11 horas)

• Clases teóricas del tema 2
(4 horas)

• • Estudio tema 2 (7 horas) • • •

Semana 3
(11 horas)

• Clases teóricas del tema 2
(4 horas)

• • Estudio tema 2 (7 horas) • • •

Semana 4
(11 horas)

• Clases teóricas del tema 2
(4 horas)

• • Estudio tema 2 (7 horas) • • •

Semana 5
(17 horas)

• Clases teóricas del tema 2
(4 horas)

• • Estudio tema 2 (9 horas) • • • Tutorías
(4 horas)

Semana 6
(11 horas)

• • • Estudio tema 2 (7 horas) • • Exposición oral
individual (4 horas)

•

Semana 7
(17 horas)

• Clases teóricas del tema 3
(4 horas)

• • Estudio tema 3 (9 horas) • • • Tutorías
(4 horas)

Semana 8
(11 horas)

• • • Estudio tema 3 (7 horas) • • Exposición oral
individual (4 horas)

•

10

Sistema de evaluación de la asignatura

EVALUACION

Ref INDICADOR DE LOGRO
Relacionado

con RA:

I1 Utilizar algoritmos de clasificación supervisada con problemas
reales

RA1, RA3,
RA4

I2 Utilizar algoritmos de clasificación no supervisada con
problemas reales RA1, RA2

l3 Preparar presentaciones orales sobre los contenidos de la
asignatura. RA2, RA4

La tabla anterior puede ser sustituida por la tabla de rúbricas.

EVALUACION SUMATIVA

 BREVE DESCRIPCION DE LAS

ACTIVIDADES EVALUABLES MOMENTO LUGAR
PESO EN LA

CALIFICACIÓN

Análisis de un conjunto de datos,
utilizando las técnicas de clasificación
supervisada explicadas en clase.

Semana 6 Aula 70%

Análisis de un conjunto de datos,
utilizando las técnicas de clasificación
no supervisada explicadas en clase.

Semana 8 Aula 30%

CRITERIOS DE CALIFICACIÓN

La calificación vendrá dada a partir de la evaluación de:

• Dos trabajos individuales (clasificación supervisada y no supervisada) que
permitan profundizar en cómo aplicar los contenidos de la asignatura a
problemas reales. Se valorará la capacidad de innovación y de aportación de
nuevas propuestas de investigación.

Ambos se ponderarán con unos pesos de 70% y 30%, respectivamente.

	BREVE DESCRIPCIÓN DE LAS MODALIDADES ORGANIZATIVAS UTILIZADAS Y METODOS DE ENSEÑANZA EMPLEADOS
	CLASES DE TEORIA
	CLASES PROBLEMAS
	PRACTICAS
	El alumno aprenderá a trabajar de forma autónoma y autodirigida con el fin de preparar tanto las presentaciones orales a realizar en las clases de teoría como la elaboración de un trabajo escrito. En este tipo de trabajo autónomo, el alumno recopilará información de fuentes bibliográficas y/o Internet, estudiará posibles ideas novedosas sobre investigación futura y preparará la presentación y redacción del trabajo escrito.
	TRABAJOS AUTONOMOS
	TRABAJOS EN GRUPO
	TUTORÍAS

