2016-2017

Aprendizaje Automático Temario, Evaluación y Bibliografía


Enrique Vidal Ruiz

Francisco Casacuberta Nolla

(evidal@dsic.upv.es) (fcn@dsic.upv.es)

Departament de Sistemas Informàtics i Computació (DSIC)

Universitat Politècnica de València (UPV)

Septiembre, 2016


Aprendizaje Automático. 2016-2017

Temario, Evaluación y Bibliografía: 0.1

Index

- 1 Contexto ▷ 2
- 2 Temario ⊳ 4
- 3 Prácticas ⊳ 6
- 4 Evaluación ⊳ 7
- 5 Bibliografía ⊳ 8

Contexto académico


Septiembre, 2016 DSIC – UPV

Aprendizaje Automático. 2016-2017

Temario, Evaluación y Bibliografía: 0.3

Nuevo máster en inteligencia artificial, reconocimiento de formas e imagen digital (IARFID)

El nuevo IARFID (60 créditos) puede cursarse en dos semestres.

- 48 créditos docentes organizados en tres bloques:
 - 12 créditos obligatorios en 4 asignaturas de 3 créditos
 - 27 créditos de formación eligiendo 3 materias optativas de entre 4 (cada materia optativa se compone de 3 asignaturas de 3 créditos):
 - * Inteligencia Artificial
 - * Reconocimiento de Formas
 - * Imagen Digital
 - * Tecnologías del Lenguaje
 - 9 créditos de especialización de entre 8 asignaturas de 3 créditos (típicamente impartidas por profesores invitados de prestigio).
- 12 créditos por la realizacion de una Tesis de Master.

Temario

- 1. Introducción al Aprendizaje Automático.

 Conceptos, evolución, áreas y aplicaciones. Clasificación y regresión.
- 2. Aprendizaje computacional.

límites y paradigmas: estadístico, inductivo, deductivo, conexionista, evolutivo, activo, adaptativo, por refuerzo, etc.

3. Técnicas de optimización.

Descenso por gradiente. Multiplicadores de Lagrange. Maximización de la esperanza estadística (*"Expectation-maximization"*).

- 4. Máquinas de vectores soporte. Vectores soporte y núcleos ("kernels").
- Modelos gráficos probabilísticos.
 Redes bayesianas y campos aleatorios de Markov. Inferencia y aprendizaje.
- Redes neuronales multicapa.
 Retropropagación del error. Redes radiales, recurrentes y profundas.

Septiembre, 2016 DSIC – UPV

Aprendizaje Automático. 2016-2017

Temario, Evaluación y Bibliografía: 0.5

Calendario de teoría

- 4CO11:
 - Horario: Jueves, 10:30 12:30
 - Calendario: 8 de septiembre 20 de diciembre, 2016
- 4CO21:
 - Horario: Martes, 15:00 17:00
 - Calendario: 6 de septiembre 20 de diciembre, 2016 (lunes 31 de octubre se imparten clases de martes)

Prácticas

Horario:

Miércoles 13:00 - 14:30, 19:00 - 20:30

Calendario:

5 de octubre - 21 de diciembre, 2016

Temas:

- 1. Máquinas de vectores soporte (5 sesiones)
- 2. Modelos gráficos probabilísticos (5 sesiones)

Septiembre, 2016 DSIC – UPV

Aprendizaje Automático. 2016-2017

Temario, Evaluación y Bibliografía: 0.7

Evaluación

Media ponderada de tres notas (sobre 10):

- 1. Examen (E) 7 puntos.
 - Un examen
 - El examen constará de preguntas de respuesta abierta (5 puntos) y cuestiones de tipo "test" (2 puntos)
 - Nota mínima de esta parte: 3 (sobre 10)
 - Recuperación: examen de toda la materia.
 Si se opta por recuperación, la nota obtenida reemplaza a la nota del exámen previo.
- 2. Trabajo de laboratorio (L) 2 puntos.
 - Nota mínima de esta parte: 2.5 (sobre 10)
 - Recuperación: no hay
- 3. Trabajos y ejercicios de teoría (T) hasta 2 puntos
- 4. Nota final: min(10, E + L + T)

Bibliografía

- 1. Christopher M. Bishop: "Pattern Recognition and Machine Learning". Springer, 2006.
- 2. Ethem Alpaydin: "Introduction to Machine Learning". MIT Press, 2010.
- 3. Kevin P. Murphy: "Machine Learning: A Probabilistic Perspective" MIT Press, 2012.
- 4. Simon Rogers and Mark Girolami: "A first Course in Machine Learning". Taylor & Francis (CRC Press), 2010.