

Elementos de Ciencia de Datos

I. Características del curso

1.1 Curso bandera

Este es el curso bandera del *Área de Concentración de Probabilidad e Inferencia Estadística en Ciencia de Datos* de la Maestría en Probabilidad y Estadística (MPyE). Se recomienda que sea un curso de tercer semestre de la MPyE.

1.2 Prerrequisito

El curso está diseñado para los alumnos que hayan llevado el programa de cursos de primer año de la MPyE, en especial los cursos de modelos estocásticos I y II, modelos estadísticos I e inferencia estadística I.

1.3 Curso en paralelo deseable

Es conveniente que se lleve en paralelo el curso de Modelos de probabilidad discretos a gran escala, en donde se vean temas de gráficas y redes.

II. Objetivos

Al final del curso el alumno:

- 2.1 Entenderá las principales problemáticas de los datos modernos y su análisis.
- 2.2 Dominará las técnicas estadísticas de agrupamiento y clasificación de datos masivos.
- 2.3 Conocerá elementos de aprendizaje máquina y minería de datos para el análisis de datos masivos.
- 2.4 Obtendrá las bases para desarrollar técnicas ralas/dispersas.

III. Contenido

3.1 Panorama y naturaleza de datos masivos: Fuentes de generación de datos masivos. Volumen, velocidad, variedad, veracidad y valor. Dificultades computacionales.

3.2 Análisis visual de datos masivos: Gráficas trellis, coordenadas paralelas, gráficas interactivas, tours, proyecciones.

3.3 Métodos de clasificación: Probabilidad de clasificación errónea y su costo (ECM), clasificación minimizando el ECM, análisis

discriminante, algoritmo de k -vecinos más cercanos, modelos de regresión, redes bayesianas, árboles de decisión.

3.4 Métodos de búsqueda de estructuras y agrupamiento de datos:

Estimación no paramétrica de densidades, reducción de dimensión, análisis de componentes principales, factorización de matriz no negativa, análisis de factores, análisis de conglomerados, métodos espectrales, análisis fuzzy, modelos gráficos no-dirigidos I.

3.5 Técnicas de aprendizaje máquina para el análisis de datos:

Métodos kernel, máquinas de soporte vectorial (svm's), algoritmo EM, modelos de mezclas gaussianas, redes neuronales.

3.6 Matrices dispersas: El Lasso, análisis de componentes principales para matrices dispersas, aproximaciones de rango uno, modelos gráficos no-dirigidos II.

3.7 Temas selectos: Datos masivos y diseño de experimentos, el problema *Big n vs Big p*, inferencia causal.

IV. Bibliografía

- 4.1. Liu, S., McGree, J., Ge, Z. and Xie, Y. (2016) *Computational and Statistical Methods for Analysing Big Data with Applications*. Academic Press/Elsevier.
- 4.2. Koch, I. (2014) *Analysis of Multivariate and High-Dimensional Data*. Cambridge University Press.
- 4.3. Buhlmann, P., Drineas, P., Kane, M. and van der Laan, M. (2016) *Handbook of Big Data*. CRC/Chapman and Hall.
- 4.4. National Research Council (2013) *Frontiers in Massive Data Analysis*. The National Academies Press.
- 4.5. Ivezić, Z., Connolly, A.J., VanderPlas, J.T. and Gray, A. (2014) *Statistics, Data Mining, and Machine Learning in Astronomy*. Princeton University Press.
- 4.6. Izenman, A.J. (2008) *Modern Multivariate Statistical Techniques*. Springer.

- 4.7. Pourahmadi, M. (2013) *High-Dimensional Covariance Estimation*. Wiley.
- 4.8. Bishop, C.M. (2006). *Pattern Recognition and Machine Learning*. Springer.