
Curso 2020/21INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE

DENOMINACIÓN DE LA ASIGNATURA

ANÁLISIS AUTOMÁTICO DE DATOS PARA LAS CIENCIAS BIOMÉDICAS, MEDIOAMBIENTALES,
AGROALIMENTARIAS (T)

Denominación:

Código: 138014
Plan de estudios: Curso: 1TRANSVERSALES MÁSTERES UNIVERSITARIOS
Créditos ECTS: 4.0 Horas de trabajo presencial: 0
Porcentaje de presencialidad: 0.0% Horas de trabajo no presencial: 100
Plataforma virtual: https://moodle.uco.es/

DATOS DEL PROFESORADO

Nombre: GUTIÉRREZ PEÑA, PEDRO ANTONIO (Coordinador)
Departamento: INFORMÁTICA Y ANÁLISIS NUMÉRICO
Área: CIENCIA DE LA COMPUTACIÓN E INTELIGENCIA ARTIFICIAL
Ubicación del despacho: CAMPUS DE RABANALES, EDIFICIO ALBERT EINSTEIN (C2), 3a PLANTA
E-Mail: pagutierrez@uco.es Teléfono: 957218153
URL web: http://www.uco.es/~i02gupep

Nombre: FERNÁNDEZ CABALLERO, JUAN CARLOS
Departamento: INFORMÁTICA Y ANÁLISIS NUMÉRICO
Área: CIENCIA DE LA COMPUTACIÓN E INTELIGENCIA ARTIFICIAL
Ubicación del despacho: CAMPUS DE RABANALES, EDIFICIO MARIE CURIE (C3), ANEXO
E-Mail: jfcaballero@uco.es Teléfono: 957218153
URL web: http://www.uco.es/ayrna/

Nombre: HERVAS MARTINEZ, CESAR
Departamento: INFORMÁTICA Y ANÁLISIS NUMÉRICO
Área: CIENCIA DE LA COMPUTACIÓN E INTELIGENCIA ARTIFICIAL
Ubicación del despacho: CAMPUS DE RABANALES, EDIFICIO ALBERT EINSTEIN (C2), 3a PLANTA
E-Mail: chervas@uco.es Teléfono: 957218349
URL web: http://www.uco.es/ayrna/

REQUISITOS Y RECOMENDACIONES

Requisitos previos establecidos en el plan de estudios

Ninguno.

Se recomienda tener conocimientos básicos de Estadística.

Recomendaciones

COMPETENCIAS

Capacidad para adquirir, obtener, formalizar y representar el conocimiento humano en una forma
computable para la resolución de problemas mediante un sistema informático en cualquier ámbito de
aplicación

CTEC5

Capacidad para conocer y desarrollar técnicas de aprendizaje computacional y utilizar aplicaciones y
sistemas que las implementen, incluyendo las dedicadas a extracción automática de información y
conocimiento a partir de pequeños, medianos y grandes volúmenes de datos

CTEC7

Conocer y perfeccionar el nivel de usuario en el ámbito de las Tecnologías de la Información y las
Comunicaciones

CU2

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CORDOBA

uco.es/idep/masteres

ANÁLISIS AUTOMÁTICO DE DATOS PARA LAS CIENCIAS PÁG. 1 5/ Curso 2020/21

Curso 2020/21INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE

OBJETIVOS

La asignatura pretende acercar al alumnado al Aprendizaje Automático (Machine Learning - ML), una rama de la
Inteligencia Artificial cuyo objetivo es desarrollar y aplicar técnicas que permitan que las computadoras aprendan,
y su aplicación a diferentes áreas.
Para ello, se plantean los siguientes objetivos:
- Uso y/o construcción de uno o varios conjuntos de datos reales de ML provenientes del repositorio UCI
(Universidad de California en Irvine) para usar con el software Weka.
- Preprocesado de conjuntos de datos (técnicas de minería de datos como selección de características,
normalización de datos, discretización, detección de datos perdidos e imputación de los mismos, detección de
outliers, etc).
- Comprensión de las técnicas básicas de ML para regresión y clasificación.
- Utilización práctica de las técnicas básicas en conjuntos de datos de problemas reales mediante el software
Weka.
- Análisis de las metodologías utilizadas para cada técnica y de los resultados obtenidos mediante las mismas.
- Extracción de conclusiones y discusión de resultados y de las posibles mejoras de los experimentos.

CONTENIDOS

1. Contenidos teóricos
Tema 1. Presentación / Introducción al aprendizaje automático.
Tema 2. Ejemplos de aplicaciones en problemas reales.
Tema 3. Conjunto o bases de datos de aprendizaje y tipos de variables.
Tema 4. Introducción a Weka y formato de los conjuntos de datos.
Tema 5. Diseño experimental y métodos de validación.
Tema 6. Preprocesamiento de conjuntos de datos.
Tema 7. Métricas de rendimiento en regresión y clasificación.
Tema 8. Técnicas de Aprendizaje supervisado en regresión y clasificación.

Utilización de las aplicaciones software Weka para aplicar las metodologías abordadas en la parte teórica.
Aplicación a bases de datos reales de la UCI.

2. Contenidos prácticos

METODOLOGÍA

Aclaraciones
La asignatura se impartirá de manera virtual mediante la plataforma Moodle de la Universidad de Córdoba. Para
ello se aportará material audiovisual, dispositivas, ejemplos y enlaces a material adicional de apoyo y consulta.

Se pondrán a disposición colectiva del alumnado los foros de Moodle para la resolución de dudas y medio de
comunicación y feedback entre alumnado y entre alumnado-profesorado, así como las herramientas
proporcionadas por UCO-DIGITAL que sean necesarias para este fin.

Se dispondrá también, de forma individualizada y privada, el correo electrónico para el planteamiento y resolución
de dudas en horario de tutorías, así como la posibilidad de video-conferencia.

El alumno deberá estudiar y trabajar el material dispuesto en Moodle por el profesorado e ir realizando los
cuestionarios, los estudios de casos y el proyecto, que son los instrumentos de evaluación que figuran en esta guía

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CORDOBA

uco.es/idep/masteres

ANÁLISIS AUTOMÁTICO DE DATOS PARA LAS CIENCIAS PÁG. 2 5/ Curso 2020/21

Curso 2020/21INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE
docente. El profesorado irá indicando con antelación en Moodle cuándo se deben ir realizando cada una de esas
actividades de evaluación. Por tanto, el alumnado, aunque tendrá cierta flexibilidad a la hora de organizar su
estudio, deberá estar preparado para cuando se establezcan las fechas de evaluación, realizando un estudio
continuo. Durante el transcurso de este proceso, el profesor estará disponible mediante los medios indicados
anteriormente.

Actividades presenciales

Actividades no presenciales

Actividad Total

Actividades 20

Búsqueda de información 10

Consultas bibliográficas 10

Ejercicios 10

Estudio 40

Tutorías Virtuales y/o Presenciales 10

Total horas: 100

MATERIAL DE TRABAJO PARA EL ALUMNO

Casos y supuestos prácticos
Conjuntos de datos de la UCI
Cualquier otro material que el profesorado considere adecuado para el aprendizaje y desarrollo de las competencias
Ejercicios y problemas
Enlaces web interesantes - http://www.uco.es/moodle
Manual de la asignatura - http://www.uco.es/moodle
Material audiovisual
Presentaciones PowerPoint - http://www.uco.es/moodle

Aclaraciones
Para facilitar el estudio personal del alumno, la asimilación de los contenidos y el desarrollo de las competencias y
habilidades, el alumno tendrá a su disposición el material de trabajo indicado.

EVALUACIÓN

Instrumentos Porcentaje

Casos y supuestos prácticos 40%

Cuestionarios on-line 40%

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CORDOBA

uco.es/idep/masteres

ANÁLISIS AUTOMÁTICO DE DATOS PARA LAS CIENCIAS PÁG. 3 5/ Curso 2020/21

Curso 2020/21INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE

Instrumentos Porcentaje

Proyecto 20%

Aclaraciones:

Cuestionarios on-line (40% de la nota final): Son pruebas objetivas teórico-prácticas de tipo test con
respuesta múltiple y con posibilidad de penalización, escogidas aleatoriamente de un banco de preguntas,
activados a un día y hora concreta para responder en un tiempo limitado indicado por el profesorado. Se harán
varios cuestionarios, aplicados a uno o varios temas de la asignatura.
Casos y supuestos prácticos (40% de la nota final): Consiste en la entrega por medio de una tarea de Moodle
de un informe sobre estudio de casos usando la herramienta Weka y conjuntos de datos de la UCI. Esta actividad
se podrá realizar de manera individual o en parejas. La puntuación de este apartado irá en función de la calidad de
los experimentos, del uso de las metodologías para la resolución de los casos, de la correcta extracción de
conclusiones e interpretación de las salidas aportadas por Weka, y de la calidad y legibilidad del documento o
informe entregado.
Proyecto (20%): Consiste en la entrega por medio de una tarea de Moodle de un póster sobre conceptos teóricos-
prácticos de la asignatura. Esta actividad se podrá realizar de manera individual o en parejas. La puntuación de
este apartado irá en función de la originalidad del mismo, de los conceptos más significativos de la asignatura
implicados en el póster y su correcta interpretación a la hora de plasmarlos, de la estética y organización para su
legibilidad y entendimiento.
Observaciones importantes
- La nota final de la asignatura se calcula sumando la puntuación obtenida por el alumnado en cada uno de los tres
apartados o métodos de evaluación indicados en esta guía docente, debiéndose obtener al menos mediante esa
suma un 50% del total de la asignatura, es decir, 5 puntos. No es necesario obtener una puntuación mínima en
cada uno de los apartados.
- Si no se obtienen esos 5 puntos necesarios para superar la asignatura, se guardarán para la siguiente
convocatoria del mismo curso académico aquellas partes en las que se haya obtenido al menos un 50% de su valor,
de forma que no es necesario volver a examinarse de ellas. Por ejemplo, si en "Cuestionarios on-line" se han
obtenido 2 puntos de los 4 posibles, no es necesario examinarse de esa parte en la siguiente convocatoria.
- Si se detectan copias entre alumnado en los instrumentos de evaluación, todas las partes implicadas tendrán la
calificación de 0 puntos en dicho instrumento.

Las calificaciones parciales superadas en los instrumentos se guardarán durante el curso académico.

Periodo de validez de las calificaciones parciales:

BIBLIOGRAFIA

- C. M. Bishop. Pattern recognition and machine learning. Springer. 2006.
- C. C. Aggarwal. Data mining: the textbook. Springer. 2015.
- WEKA, The workbench for machine learning. URL: https://www.cs.waikato.ac.nz/ml/weka/. 2020 (ultima
consulta).
- E. Alpaydin. F. Bach. Introduction to Machine Learning, 3rd ed, MIT Press. 2014.
- J. Hernández-Orallo, M. J. Ramírez, C. Ferri. Introducción a la Minería de Datos. Pearson Educación. 2004.
- B. Sierra Araujo. Aprendizaje Automático: conceptos básicos y avanzados. Aspectos prácticos utilizando el
software WEKA. Pearson Education, Prentice Hall. 2006.

1. Bibliografía básica

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CORDOBA

uco.es/idep/masteres

ANÁLISIS AUTOMÁTICO DE DATOS PARA LAS CIENCIAS PÁG. 4 5/ Curso 2020/21

Curso 2020/21INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE

2. Bibliografía complementaria
- S. Theodoridis. Machine Learning, Academic Press. 2015.
- J. Han, J. Pei, M. Kamber. Data Mining: Concepts and Techniques. Elsevier, 2011.
- H. Jones. Aprendizaje automático: Una guía para el aprendizaje automático, las redes neuronales y el aprendizaje
profundo para principiantes que desean entender las aplicaciones y la inteligencia artificial. 2019.
- E. Alpaydin. Introduction to Machine Learning, 2Ed. The MIT Press. 2010.
- T. M. Mitchell. Machine Learning. McGraw-Hill, 1997.

Las estrategias metodológicas y el sistema de evaluación contempladas en esta Guía Docente serán adaptadas de acuerdo a las
necesidades presentadas por estudiantes con discapacidad y necesidades educativas especiales en los casos que se requieran.

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CORDOBA

uco.es/idep/masteres

ANÁLISIS AUTOMÁTICO DE DATOS PARA LAS CIENCIAS PÁG. 5 5/ Curso 2020/21

	DENOMINACIÓN DE LA ASIGNATURA
	DATOS DEL PROFESORADO
	REQUISITOS Y RECOMENDACIONES
	COMPETENCIAS
	OBJETIVOS
	CONTENIDOS
	METODOLOGÍA
	MATERIAL DE TRABAJO PARA EL ALUMNO
	EVALUACIÓN
	BIBLIOGRAFIA

