

Guia Docent

08/09

Facultat de Matemàtiques i Estadística

Curs E. Noether

Màster Interuniversitari en Estadística i Investigació Operativa

1882-1935

fMe

Facultat de Matemàtiques
i Estadística

UNIVERSITAT POLITÈCNICA DE CATALUNYA

f_{ME}

Màsters

Facultat de Matemàtiques
FME i Estadística

Català - Castellano - English

MEIO - Pla d'estudis

Informació General

MMA

--> Veieu pla d'estudis del nou MEIO UPC-UB: Màster Oficial Interuniversitari en Estadística i Investigació operativa en **PDF**

MEM

MEIO UPC-UB

** Introducció

L'estudiant haurà de cursar un màxim de 120 crèdits, en dos anys, dels quals:

** Objectius

- 90 seran crèdits obtinguts en cursar les assignatures pròpies del màster, d'aquests, es podran dispensar fins a 60 crèdits en funció de la formació prèvia.

** Pla d'estudis

- Els 30 restants correspondran a un treball dirigit de final de màster, que es farà, preferentment, en col·laboració amb un departament de la UPC o de la UB o bé amb una empresa o institució externa.

** Assignatures

** Summer School 2009-

10

** Llengües d'impartició

** Perfils MEIO (Pla 06-08)

** Especialitats MEIO

UPC-UB

** Cost de matriculació i beques

** Calendaris i horaris

** Empreses

col·laboradores

** Assignació Tutors

Estructura

Els estudis del MEIO UPC-UB: Màster en Estadística i Investigació Operativa consten d'un màxim de 120 ECTS. El pla d'estudis està estructurat en quatre semestres: S1 (tardor), S2 (primavera), S3 (tardor) i S4 (primavera). Els tres primers semestres (90 ECTS) són majoritàriament presencials i es corresponen amb les fases de docència i d'iniciació a la recerca. L'estudiant cursarà les assignatures pròpies del Màster d'acord amb l'especialitat del seu interès. De forma personalitzada, es podran convalidar i/o dispensar crèdits ECTS o cursar assignatures d'altres màsters.

A partir del tercer semestre S3 i, preferentment, en el quart semestre S4, l'estudiant realitzarà el **treball de fi de Màster**, que tindrà 30 ECTS i serà obligatòria. Es preveuen tres formes de realitzar l'esmentat treball.

- D'una banda l'estudiant que busqui la professionalització, realitzarà una estada de 3-4 mesos en una empresa del sector del perfil escollit i estarà sota la tutela d'un professor del MEIO UPC-UB. S'han signat acords amb diverses **empreses** per fer-hi aquestes estades.

- Els estudiants que hagin optat per la via de recerca, prepararan un projecte de recerca sota la direcció d'un professor doctor dels Programes de Doctorat "**Estadística i Investigació Operativa**" de la UPC o "**Estadística, Anàlisi de dades i Bioestadística**" de la UB.

- Es preveu un tercer tipus de treball, similar als actuals Projectes de Final de Carrera, que consistirà en la realització d'un treball d'alt nivell metodològic i/o tècnic on l'estudiant haurà posar en pràctica els coneixements adquirits i demostrar valors que l'ajudaran en la seva carrera professional.

Els estudiants del Màster, amb l'acord de l'Òrgan Responsable del MEIO UPC-UB (ORGMEIO), podran cursar assignatures que provinquin d'altres titulacions de Postgrau de la UPC o de la UB.

Especialitzacions

Els continguts formatius del MEIO UPC-UB s'estructuraran al voltant de tres especialitats professionals i una especialitat de recerca. Aquestes tres especialitats professionals són:

- EMP: Especialitat en Estadística Empresarial i Social
- BIO: Especialitat en Bioestadística i Bioinformàtica
- IO: Especialitat en Investigació Operativa (Veure Màster associat al MEIO UPC-UB en **Logística, Transport i Mobilitat**)

Les tres especialitats es configuren al voltant del següents 8 mòduls:

- Mòdul d'estadística Econòmica, Financera i Actuarial
- Mòdul d'Estadística Industrial
- Mòdul de Minería i Anàlisi de dades
- Mòdul de Bioestadística
- Mòdul de Bioinformàtica

Realitzar una consulta

- Mòdul d'Aplicacions en Enginyeria del Transport
- Mòdul d'Optimització en Enginyeria i la Indústria

L'especialitat de recerca, associada a una de les especialitats professionals o transversal a elles, cobriria la formació dels titulats que desitgin seguir la línia de docència universitària i de recerca.

Darrera actualització (Wednesday, 22 April 2009)

[\[Enrera \]](#)

**PLA D'ESTUDIS MEIO UPC-UB:
MÀSTER INTERUNIVERSITARI UPC-UB
EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA**

Els programes de les assignatures impartides el curs 09-10 es poden trobar anant a la pestanya Assignatures.

	Assignatura	ECTS: 1 ECTS= 25 hr dedicació	Semestre d'impartició: 1-3 (Tardor 09), 2-4 (Primavera 10)
H: HOMOGE- NEITZACIÓ	Anàlisi de Dades i Probabilitat	6	1
	Investigació Operativa	6	1
	Mètodes Matemàtics	6	1
F1.0: FONAMENTS COMUNS	Probabilitat i Processos Estocàstics	6	1
	Simulació	6	1
F1.1: FONAMENTS ESTADÍSTICA 1	Anàlisi Multivariant	6	1
	Inferència	6	1
	Model Lineal Generalitzat	6	1
F1.2: FONAMENTS INVESTIGACIÓ OPERATIVA 1	Modelització En Programació Matemàtica	6	1
	Optimització	6	1
T1: TRANVERSALS 1	Programació	6	1
	Mètodes Matemàtics 2	6	1
	Software estadístic: R i SAS	5	1
F2.1: FONAMENTS ESTADÍSTICA 2	Anàlisi de Supervivència	5	3
	Disseny d'Experiments	5	2
	Inferència Bayesiana	5	2
	Previsió i Sèries Temporals	5	2
	Anàlisi de Dades Discretes	5	No s'ofereix el 09-10
	Anàlisi de Dades Longitudinals	5	4
	Models no Paramètrics	5	3
	Tècniques de Mostreig	5	2
Econometria	5	3 ⁽⁺⁾	
F2.2: FONAMENTS INVESTIGACIÓ OPERATIVA 2	Mètodes heurístics en Pr. Matemàtica	5	2
	Optimització de gran escala	5	2
	Programació entera i O. Combinatòria	5	2
	Programació Estocàstica	5	2
	Fluxos en Xarxes	5	3
T2: TRANVERSALS 2	Consultoria i redacció d'informes	5	2
	Disseny i Gestió de Bases de Dades	5	2
	Mètodes Numèrics	5	2
	Mètodes de Computació Intensiva	5	3
	Investigació Comercial	5	3

(+) Pendent de fixar el semestre.

ESPECIALITAT EN ESTADÍSTICA EMPRESARIAL I SOCIAL (EMP)			
Mòdul d'Estadística Econòmica, Financera i Actuarial			
M3.EEFC	Estadística Oficial	5	4
	Econometria Espacial	5	3 ⁽⁺⁾
	Estadística Actuarial	5	4 ⁽⁺⁾
	Quantificació Riscos	5	3
	Models de volatilitat en el mercats financers	5	3
	Estadística financera	5	4 ⁽⁺⁾
Mòdul d'Estadística Industrial			
M3.EI	Estadística aplicada a la gestió empresarial	5	3
	Estadística Industrial	5	4
	Estadística Industrial. Casos pràctics	5	No s'ofereix el 09-10
	Mod. Estad. Avançada. Apl. a la Indústria	5	No s'ofereix el 09-10
	Mèt. avançats de disseny d'experiments	5	No s'ofereix el 09-10
Mòdul de Minería i Anàlisi de dades			
M3.MAD	Mineria de dades	5	4
	Mineria de textos	5	No s'ofereix el 09-10
	Reconeixement de patrons i classificació	5	No s'ofereix el 09-10
	Tècniques Quantitatives de Marketing	5	4
	Aplicacions de la Simulació a l'Indústria i els serveis	5	3
	Anàlisi de dades espacials	5	4
ESPECIALITAT EN BIOESTADÍSTICA I BIOINFORMÀTICA (BIO)			
Mòdul de Bioestadística			
M3.BEST	Assajos clínics	5	4
	Epidemiologia	5	4
	Estadística Mèdica	5	3
	Anàlisi de Supervivència Multivariant	5	No s'ofereix el 09-10
	Disseny d'Exper. Avançat en Bioestadística	5	3
Mòdul de Bioinformàtica			
M3.BINF	Fonaments de Bioinformàtica	5	3
	Biocomputació	5	4
	An. de dades de genòmica i proteòmica	5	4
	Epidemiologia genètica*	5	3

(+) Pendent de fixar el semestre.

ESPECIALITAT EN INVESTIGACIÓ OPERATIVA (IO)**Mòdul d'Aplicacions en Enginyeria del Transport**

M3.AET	Models per a pr. de rutes de vehicles	5	3
	Anàlisi i simulació de sist. de tr. i logístics	5	1
	Mod. avançada de la demanda de tr.	5	2
	Mètodes de captació, anàlisi i int. dades	5	1
	Models d'Optimització per a pr. Transport	5	2
	Microsimulació de Sistemes de Transport	5	2

Mòdul d'Optimització en Enginyeria i la Indústria

M3.OEI	Control i protecció de dades estadístiques	5	3
	Mercats elèctrics liberalitzats	5	3
	Mètodes de Punt Interior	5	4
	Optimització Contínua	5	No s'ofereix el 09-10
	Optimització en Xarxes Elèctriques	5	No s'ofereix el 09-10

34401 - AD - ANÀLISI DE DADES // PROBABILITAT

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ENGINYERIA MATEMÀTICA (Pla 2006). (Unitat docent Optativa)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 6 Idiomes docència: Català, Castellà

Professors

Responsable: NONELL I TORRENT, RAMON

Altres: RIUS CARRASCO, ROSER

Objectius generals de l'assignatura

Aprendre a identificar la millor manera de presentar gràficament les relacions entre variables, a construir aquest gràfic, i a realitzar les anàlisi estadístiques bàsiques, fent servir MINITAB, SAS i R. L'assignatura tindrà per tant el doble objectiu de familiaritzar-se amb les eines estadístiques més senzilles, i amb els tres paquets estadístics més representatius del mercat.

Capacitats a adquirir:

Sistema de qualificació

Mètode d'avaluació:

Examen de problemes (50% de la nota), avaluació de les pràctiques (25% de la nota) i avaluació de seguiment de la continuïtat de comprensió i de treball (25% de la nota).

Bibliografia

Bàsica:

Moore, David S.. *The basic practice of statistics*. W.H. Freeman, 1999.

Draper, Norman Richard. *Applied regression analysis*. John Wiley and Sons, 1998.

Weisberg, Sanford. *Applied linear regression*. John Wiley and Sons, 1985.

Chatfield, Christopher. *Problem solving: a statistician's guide*. Chapman and Hall, 1995.

Box, G. E. P.; Hunter, W.S.; Hunter, J.S.. *Statistics for experimenters*. John Wiley & Sons, 2005.

Complementària:

Peña Sánchez de Rivera, Daniel. *Fundamentos de estadística*. Alianza, 2001.

Peña Sánchez de Rivera, Daniel. *Regresión y diseño de experimentos*. Alianza, 2002.

34423 - TOM - TÈCNIQUES QUANTITATIVES DE MÀRKETING

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: BECUE BERTAUT, MONICA M.
Altres: GRAFFELMAN, JAN

Objectius generals de l'assignatura

Adquirir conocimientos sobre métodos estadísticos, usuales o recientes, aplicados en marketing
* Entender los objetivos de los profesionales de marketing a fin de colaborar en un equipo multidisciplinario
* saber lo que la estadística puede aportar al marketing

Capacitats a adquirir:

- * Comprender los objetivos más usuales presentes en el campo del marketing
- * Presentar los resultados de un estudio estadístico a usuarios (en particular de marketing)
- * Familiarizarse con datos complejos y la gran relevancia de la codificación de datos previa a toda análisis
- * Comprender muy claramente lo que significa adoptar una aproximación multidimensional frente a un problema

Continguts

Estadística i Marketing

Se ve lo que las técnicas estadísticas pueden aportar al márketing. Se presetan los problemas concretos abordados en este curso.

Se aborda el problema de la colecta de datos que se continuará el el siguiente apartado

Disseny de questionaris. Construcció d'escales de mesura

Mètodes d'escalament multidimensional

Los métodos de escalamiento multidimensional (MDS) forman un grupo de métodos estadísticos dentro del ámbito del análisis multivariante. Se trata de obtener configuraciones (mapas) de baja dimensionalidad que representen, de mejor manera posible, una matriz de distancias o de similitudes entre casos y/o variables. En el curso se tratan los conceptos básicos del MDS, el métrico MDS y el no métrico MDS, con ejemplos del ámbito de marketing.

Comparació de configuracions mitjançant Procrustes

El método de Procrustes rotation sirve para comparar configuraciones (mapas) de puntos obtenidas mediante diferentes métodos estadísticos. Se trata el Procrustes rotation clásico de Gower y la versión generalizada para múltiples configuraciones.

Disseny de nous productes. Anàlisi conjunt (Conjoint anàlisi)

El análisis conjunto es una herramienta muy potente para estudiar la valoración que hacen los clientes de las diversas características de un producto, cuando no tiene sentido valorar cada característica por separado. EL análisis conjunto aplica conocimientos de diseños de experimentos y de regresión

Esta herramienta permite predecir la recepción que podrá tener un nuevo producto en el mercado, por comparación a los productos ya presentes.

Anàlisi sensorial. Aplicación en agroalimentària

La evaluación sensorial de los productos es un elemento estratégico del desarrollo de las empresas del sector agroalimentario. Tiene como objetivo caracterizar los productos tanto del punto de vista organoléptico que desde el punto de las preferencias de los consumidores.

Las evaluaciones sensoriales requieren voluminosas colectas de datos. La estadística es la herramienta privilegiada para la concepción y el análisis de este tipo de datos.

El análisis sensorial se aplica cada vez más a todo tipo de producto

34423 - TOM - TÈCNIQUES QUANTITATIVES DE MÀRQUETING

Última modificació: 28/05/2008

Metodologia per a dades quantitatives, qualitatives i textuales.

Los datos colectados en marketing conducen a la necesidad de tratar conjuntamente datos cuantitativos, cualitativos e, incluso, textuales (variables mixtas)

Se verá en este punto:

- cómo definir distancias entre unidades estadísticas descritas por variables mixtas
- extender el análisis en componentes principales y el Análisis en correspondencias múltiples para este tipo de datos
- clasificar (cluster análisis) las unidades descritas por variables mixtas

Sistema de qualificació

3 pràctiques entregades. Conjuntament 1/2 de la nota

Treball amb defensa oral. 1/2 de la nota

Capacitats prèvies

- * Métodos estadísticos multivariados
- * Diseño de experimentos

Metodologies docents

Teoria:

Exposicions dels principals punts. Indicació detallada de bibliografia.

S'insistirà sobre el tipus d'aplicacions

Problemes:

No hi ha. Es faràn practiques fora del horari docent (aquest es solament de 2 hores a la setmana)

Pràctiques:

Numeroses pràctiques sobre dades reals.

Software R, SPSS i SPAD

34423 - TOM - TÈCNIQUES QUANTITATIVES DE MÀRQUETING

Última modificació: 28/05/2008

Bibliografia

Bàsica:

Berry, M.J. A.; Linoff, G.. *Data mining: techniques for marketing, sales, and customer support.* Wiley, 1997.

Aluja Banet, T. (editor). *Diseño del producto ideal, ponencias de la Jornada Marketing y Estadística.* Universitat Politècnica de Catalunya, 1994.

Cox, T. F.; Cox, M. A.A.. *Multidimensional scaling.* Chapman & Hall, 1994.

Lebart, L.; Piron, M., Morineau, A.J. *Statistique exploratoire multidimensionnelle.* Dunod, 2006.

Escofier B., Pagès J.. *Analyses factorielles simples et multiples.* Dunod, 1998.

Complementària:

Tenenhaus, Michel. *Méthodes statistiques en gestion.* Dunod, 1994.

Naes, T.; Risvik, E. (editors). *Multivariate analysis of data in sensory science.* Elsevier, 1996.

Grande I., Abascal E.. *Fundamentos y técnicas de investigación comercial.* Esic, 2000.

Kruskal, J.B. & Wish, M.. *Multidimensional scaling.* Sage publications, 1978.

NO TROBADA

Última modificació:

26337 - ADD - ANÀLISI DE DADES DISCRETES

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 726 - MA II - Departament de Matemàtica Aplicada II
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Optativa)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: PÉREZ CASANY, MARTA

Objectius generals de l'assignatura

Les dades discretes engloben els recomptes, un dels procediments preferits per resumir i presentar resultats. L'objectiu del curs és tant desenvolupar el marc teòric com posar en pràctica els coneixements, que s'impartiran a través de quatre temes o unitats. Els dos primers fan referència als models discrets en absència de covariants. El tercer se centra en les taules de contingència. Finalment, el quart i darrer pretén ampliar els coneixements que els estudiants tenen de la regressió logística i el models log-lineals endinsant-se en la utilització de tècniques relativament recents.

*

Capacitats a adquirir:

Continguts

Distribucions discretes clàssiques: gènesi i principals propietats principals.

Distribucions binomial, de Bernouilli i de Poisson. Teorema de Moivre. La de Poisson com a límit de binomials. Distribució multinomial. Relació entre la multinomial i la de Poisson. Distribució hipergeomètrica.

Tres problemes reals: impossibilitat d'observar el zero, zero-inflació i sobredi

Com la manera d'obtenir les observacions ens porta a vegades a la impossibilitat d'observar el zero. Què s'entén per dades zero-inflades. Què s'entén per dades sobredispersades. La falta d'independència com a possible causa de sobredispersió. Distribucions truncades. Distribucions binomial i de Poisson zero-inflades (ZIB i ZIP). Les ponderacions i les mixtures com a solució a la sobredispersió. Distribucions binomial i de Poisson ponderades, estudi dels casos particulars de les distribucions size-biased i de les distribucions de Gelfand i Dalal (1990). Les distribucions truncades com a cas particular de distribucions ponderades. Distribucions mixtura on la distribució de barreja és discreta. Distribucions mixtura on la distribució de barreja és contínua: beta-binomial, binomial negativa i distribució de Sichel. Tests per detectar sobredispersió.

Models amb covariants: regressió logística i models log-lineals.

Breu repàs als models lògit, pròbit i complementari log-log per a respostes binàries i als models log-lineals per a variables recompte. Anàlisi d'una taula de contingència mitjançant un model log-lineal. Regressió binària utilitzant la binomial negativa estesa (Prentice, 1986). Regressió logística utilitzant la binomial negativa i la tècnica de quasiversemblança. Tests per sobredispersió (Dean i Lawless 1989, Dean 1992). Tests score per a zero-inflació en els models binomial i Poisson (Deng i Paul 2000, Ridout, Demétrio i Hinde, 2001).

Taules de contingència.

Com sorgeixen les taules de contingència? Objectius en l'anàlisi d'una taula de contingència. La multinomial, la hipergeomètrica, la binomial i la de Poisson vistes com a distribucions dels valors d'una taula de contingència. Anàlisi d'una taula de contingència mitjançant regressió logística. Anàlisi d'una taula de contingència mitjançant un model log-lineal. Combinació de la informació de diverses taules de contingència 2×2 . Independència en taules de contingència de tres factors.

Sistema de qualificació

La nota de l'assignatura dependrà de l'examen final però tindrà en compte els exercicis

Metodologies docents

Teoria:

El curs constarà de sessions expositives de teoria (una a la setmana).

Problemes:

sessions de problemes resolts pel professor.

Pràctiques:

Sessions pràctiques a l'aula d'informàtica, on es treballarà amb software estadístic. Els resultats dels treball de grup els presentaran els participants en la classe.

Bibliografia

Bàsica:

Cox, D. R.; Snell, E.J.. *Analysis of binary data*. Chapman and Hall, 1989.

Everitt, Brian. *The analysis of contingency tables*. Chapman and Hall, 1992.

Johnson, N. L.; Kemp, A.W.; Kotz, S.. *Univariate discrete distributions*. Wiley-Interscience, 2005.

Zelterman, Daniel. *Models for discrete data*. Clarendon Press, 1999.

Anderson, D. A.. *Some models for overdispersed binomial data - Australian Journal of Statistics*, 1988, 30, 125-148..

Complementària:

Dean, C. B.. *Tests for overdispersion in Poisson and binomial regression models - American Statistical Association*, 1992, 87, 451-457..

Dean, C.; Lawless, J. F.. *Tests for detecting overdispersion in Poisson regression models - Journal of the American Statistical Association*, 1989, 84, 467-472..

Gelfand, A. E.; Dalal, S. R.. *A note on overdispersed exponential families - Biometrika*, 1990, vol. 77, n° 1, 55-64..

Kupper, L.L.; Haseman, J. K.. *The use of correlated binomial model for the analysis of certain toxicological experiments - Biometrics*, 1978, 34, 69-76..

Prentice, R. L.. *Binary regression using extended beta-binomial distribution - Journal of the American Statistical Association*, 1986, 81, 321-327..

Ridout, M.; Demétrio, C. G. B.; Hinde, J.. *A score test for detecting zero-inflated Poisson regression models against zero-inflated negative binomial alternatives - Biometrics*, 2001, 57, 219-223..

Sichel, H. S.. *On a distribution law for word frequencies - Journal of the American Statistical Association*, 1975, 70, 542-547..

NO TROBADA

Última modificació:

34411 - ADL - ANÀLISI DE DADES LONGITUDINALS

Última modificació: 24/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
725 - MA I - Departament de Matemàtica Aplicada I
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català, Castellà, Anglès

Professors

Responsable: SERRAT PIE, CARLES
Altres: PEREZ ALVAREZ, NURIA

Objectius generals de l'assignatura

Les dades longitudinals, al combinar informació de la variabilitat entre-unitats i de l'evolució i variació intra-unitats representen, per la seva freqüència i rellevància, un repte tant per a l'estadístic professional com per al desenvolupament teòric.

L'objectiu del curs és, d'una banda, desenvolupar el marc teòric propi i, de l'altra, posar en pràctica els coneixements adquirits mitjançant l'ús de programari estadístic.

Capacitats a adquirir:

Competències de la titulació a les que contribueix l'assignatura

Específiques:

1. Capacitat d'aplicació de les tècniques estadístiques en entorns biomèdics.
2. Capacitat d'aplicació de les tècniques estadístiques en entorns socials.

Transversals:

3. Capacitat d'abstracció.
4. Capacitat d'analitzar, sintetitzar i raonar críticament les conclusions d'un estudi estadístic i de la investigació operativa, i, si es creu convenient, plantejar-hi alternatives.
5. Capacitat d'assimilar i integrar els canvis de l'entorn econòmic, social i tecnològic als objectius i procediments del treball estadístic.
6. Capacitat per a fer una recerca bibliogràfica i per fer una selecció dels treballs previs relacionats amb un treball de recerca.
7. Capacitat per a identificar i formular la finalitat i els objectius d'un treball de recerca.
8. Capacitat per comunicar-se per escrit i oralment dominant les tècniques de comunicació oral i escrita de manera efectiva, comunicant idees, plans i conclusions a audiències expertes i inexpertes.

Continguts

Anàlisi Exploratòria de Dades Longitudinals: Univariant i Multivariant.

Estimació i Inferència en el Model Marginal. Inferència per a Efectes Aleatoris.

Model Lineal Generalitzat (GLM). Equacions Generalitzades d'Estimació (GEE).

Model Lineal Mixt Generalitzat (GLMM).

Model No Lineal Mixt.

Introducció a l'anàlisi amb Valors No Observats (Missing Data Analysis).

Sistema de qualificació

- Una part de la nota prové de les pràctiques realitzats durant el curs (40%)
- La prova final consistirà en una part teòrica (30%) i una d'anàlisi de dades (30%)

Normes de realització de les proves

Per a les pràctiques del curs (40%). Són obligatòries i es realitzaran en grups de 3-4 estudiants. Consistiran en l'anàlisi d'un conjunt de dades, reportant una memòria (redactada preferiblement en anglès), els procediments de software que s'hagin utilitzat i una defensa del treball a classe (amb suport digital en anglès). En l'avaluació es tindrà en compte en un 10% l'autoavaluació i l'avaluació entre iguals dels diferents grups.

Prova final (60%)

Part 1

Part 1.1 (30 minuts, 15%) Prova tipus test monoresposta sobre aspectes teòrics i/o metodològics del curs. Hi ha 4 preguntes, amb 3 possibles respostes (només una de correcta) i amb penalització del 50% les respostes incorrectes.

Part 1.2 (60 minuts, 15%) Resposta a 4 preguntes de desenvolupament sobre aspectes teòrics i/o metodològics del curs.

En aquesta primera part de l'examen l'estudiant NO pot disposar del material del curs. Només elements d'escriptura i calculadora.

Part 2 (90 minuts, 30%) Prova pràctica d'anàlisi de dades.

En aquesta segona part de l'examen l'estudiant pot disposar de tot el material del curs (en suport paper i/o digital).

Metodologies docents

El curs és de caràcter pràctic i amb orientació PBL (Project/Problems Based Learning).

Concretament:

- exposar les necessitats metodològiques mitjançant l'anàlisi de dades reals,
- desenvolupar el model teòric (l'èmfasi principal es posaria en la modelització i la interpretació, i, secundàriament, en les demostracions dels resultats)
- tornar a les dades per a fer l'anàlisi.

El desenvolupament de les pràctiques és en R i SAS.

Bibliografia

Bàsica:

- Diggle, P.; Liang, K-Y.; Zeger, S.L.. *Analysis of longitudinal data*. Oxford University Press, 2002.
- Lindsey, James K.. *Models for repeated measurements*. Clarendon Press, 1999.
- Little, Roderick J.A.; Rubin, D.B.. *Statistical analysis with missing data*. John Wiley & Sons, 2002.
- Molenberghs, G.; Verbeke, G.. *Models for discrete longitudinal data*. Springer, 2005.
- Verbeke, G.; Molenberghs, G.. *Linear mixed models for longitudinal data* [en línia]. Springer-Verlag, 2000. Disponible a: <<http://ebooks.springerlink.com/UrlApi.aspx?action=summary&v=1&bookid=104522>>.

Complementària:

- Crowder, M.J.; Hand, D.J.. *Analysis of repeated measures*. Chapman and Hall, 1990.
- McCullagh, P.; Nelder, J.A. *Generalized linear models*. 2nd ed. Chapman & Hall, 1989.
- Pinheiro, J.C.; Bates, D.M.. *Mixed effects models in S and S-Plus*. Springer-Verlag, 2000.
- Schafer, J.. *Analysis of incomplete multivariate data*. Chapman & Hall, 1997.
- Van der Laan, M.J.; Robins, J.M.. *Unified methods for censored longitudinal data and causality*. Springer, 2003.
- Verbeke, G.; Molenberghs, G.. *Linear mixed models in practice a SAS-oriented approach*. Springer-Verlag, 1997.

26331 - AS - ANÀLISI DE LA SUPERVIVÈNCIA

Última modificació: 30/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
1004 - UB - Universitat de Barcelona
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Optativa)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: LANGOHR, KLAUS
Altres: JULIÀ DE FERRAN, OLGA

Objectius generals de l'assignatura

L'anàlisi de la supervivència s'utilitza en molts camps per analitzar dades que representen la durada entre dos esdeveniments. També es coneix com a anàlisi de la història dels esdeveniments (event history analysis), anàlisi de temps de vida (lifetime data analysis), anàlisi de fiabilitat (reliability analysis) i anàlisi del temps fins a l'esdeveniment (time to event analysis). Una característica clau que distingeix l'anàlisi de la supervivència d'altres àrees de l'estadística és que les dades de supervivència estan generalment censurades i de vegades truncades. La censura esdevé quan la informació de què es disposa per alguns individus és incompleta i això pot succeir per diversos motius.

* El curs d'Anàlisi de la Supervivència engloba un seguit de procediments i tècniques per analitzar dades censurades i/o truncades i quan la hipòtesi de normalitat no és adequada. Aquesta assignatura, tot i que s'enfoca sobretot des del punt de vista de les aplicacions en la medicina, en la salut pública i en l'epidemiologia, té aplicació directa en altres disciplines com ara en els estudis econòmics, en les ciències actuàries, en l'enginyeria i en els estudis demogràfics.

* L'objectiu del curs és, d'una banda, desenvolupar el marc teòric propi de l'anàlisi de la supervivència i de l'altra, posar en pràctica els coneixements adquirits mitjançant l'ús d'un paquet estadístic (R).

Capacitats a adquirir:

Continguts

Conceptes bàsics i models paramètrics

Tipus de censura i truncament.

Censura no informativa versus censura informativa
Models de riscos competitiu

Inferència no paramètrica per a una mostra.

Estimador de Nelson-Aalen per la funció de risc acumulada i estimador de Kaplan-Meier per la funció de supervivència.

Comparació de dues o més poblacions.

La prova (ponderada) del log-rank, la prova de Mante-Haenszel, proves estratificades.

Regressió paramètrica: El model de vida accelerada

Regressió semiparamètrica: El Model de Cox

Sistema de qualificació

L'avaluació es realitzarà a partir dels següents elements:

- * Lliurament de problemes al llarg del quadrimestre (5 col·leccions)(25%)
- * Pràctica amb R (25%)
- * Examen final (50%)

El curs constarà de sessions expositives de teoria (una a la setmana), sessions de problemes resolts pel professor i sessions pràctiques a l'aula informàtica (aquestes sessions seran una vegada cada dues setmanes).

Requisits

Coneixements del software R

Metodologies docents

Teoria:

Són sessions de dues hores a on es presenta el material de l'assignatura. El professor s'ajuda de l'ordinador per presentar els continguts. S'enfatitzen les idees i la intuïció. Es discuteixen els temes recolzant-se en situacions reals d'assajos clínics o d'estudis epidemiològics.

Problemes:

Estan incorporades a les sessions de pràctiques.

Pràctiques:

Són sessions de dues hores que es fan a l'aula informàtica i en la que s'integra la resolució de problemes de caire teòric amb la realització d'exercicis amb l'ajuda de l'ordinador.

Bibliografia

Bàsica:

Collett, D.. *Modelling survival data in medical research*. Chapman & Hall, 2003.

Klein, John P.; Moeschberger, M.L.. *Survival analysis techniques for censored and truncated data*. Springer, 1997.

Parmar, Mahesh K. B.; Machin, D.. *Survival analysis a practical approach*. John Wiley & Sons, 1995.

Therneau, Terry M.; Grambsch, P.M.. *Modeling survival data extending the Cox model*. Springer, 2000.

Complementària:

Cox, D. R.; Oakes, D.. *Analysis of survival data*. Chapman and Hall, 1984.

Kalbfleisch, John D.; Prentice, R.L.. *The statistical analysis of failure time data*. Wiley-Interscience, 2002.

Kleinbaum, David G.. *Survival analysis a self-learning text*. Springer, 1996.

Lee, Elisa T.. *Statistical methods for survival data analysis*. Wiley, 1992.

34427 - ASIS - APLICACIONS DE LA SIMULACIÓ A LA INDÚSTRIA I ELS SERVEIS

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: FONSECA CASAS, PABLO

Objectius generals de l'assignatura

Introduir l'anàlisi de problemes reals en el món de la fabricació, la logística, la millora de processos o el dimensionament i ajust de serveis. Es tracta, basant-se en les metodologies docents apropiades a cada context, de realitzar els passos necessaris per a conduir un projecte de simulació que permeti la millora del rendiment d'un sistema o que doni suport efectiu a la presa de decisions en situacions d'incertesa o risc.

* Amb aquesta finalitat, es presenten i debaten diversos projectes d'aplicació desenvolupats en l'àmbit professional, es determinen els possibles objectius de l'estudi, es determinen les aproximacions metodològiques més apropiades pel model plantejat en funció d'aquests, i es suggereixen les eines més potents i efectives per a la resolució del problema.

* Estudi i caracterització de les dades necessàries per a la simulació, es dissenyaran els escenaris d'experimentació a avaluar, s'estudiaran les necessitats de representació gràfica, tant dels models com dels resultats i de les característiques d'interactivitat i d'usabilitat dels entorns de desenvolupament dels projectes.

* Es dissenyaran els processos de forma a garantir, dins del què permet el temps disponible per al desenvolupament de l'assignatura, uns criteris bàsics de verificació i de validació dels models i dels resultats de la simulació.

* S'introdueixen els conceptes relacionats amb l'acreditació de components i de models de simulació i dels processos associats al cicle de vida d'un projecte de simulació. Es valoraran aspectes relacionats amb el codi ètic exigible en el disseny i explotació d'aquest models.

* Finalment, i a partir del recorregut conceptual aplicat a diversos entorns socials, tecnològics o econòmics, s'obtindrà una perspectiva amplia de les possibles aplicacions professionals de la simulació i al planejament i gestió del projectes de simulació.

Capacitats a adquirir:

Continguts

Introducció

Introducció a la metodologia de construcció de models de simulació i a la planificació de projectes de simulació.
Arquitectura bàsica dels sistemes de suport a la presa de decisions en situacions d'incertesa o risc.

34427 - ASIS - APLICACIONS DE LA SIMULACIÓ A LA INDÚSTRIA I ELS SERVEIS

Última modificació: 28/05/2008

Descripció d'exemples

Descripció d'exemples del món industrial, dels serveis i d'altres sistemes en els que la simulació és aplicable. Criteris d'aportació de valor dels estudis de simulació. Sistemes incrustats. Casos d'aplicació que s'utilitzaran al llarg del curs.

Paradigmes

Anàlisi metodològic associat a la tipologia dels models de simulació considerats. Universos discrets, continus i híbrids. La simulació de models continus. Diagrames causals i de Forrester. Dinàmica de sistemes.

Formalismes

Formalismes per a l'especificació de models de simulació: Xarxes de Petri, diagrames SDL, DEVS.

Disseny dels experiments

Disseny dels experiments i metodologia per a l'anàlisi dels resultats de la simulació.

Verificació, validació i acreditació

Criteris per a la verificació, validació i acreditació en els projectes de simulació. Aspectes ètics. Elements de cost i planificació dels projectes, estimació de temps i costos.

Sistemes de simulació

Preparació per al desenvolupaments de projectes amb simuladors genèrics comercials, com QUEST, ARENA, WITNESS i LeanSim. Explicació dels elements més importants dels paquets i de les seves funcionalitats.

Nous paradigmes

Introducció als nous paradigmes de simulació i la seva aplicació en el context de la simulació de processos i de serveis: simulació amb agents intel·ligents, autòmats cel·lulars.

34427 - ASIS - APLICACIONS DE LA SIMULACIÓ A LA INDÚSTRIA I ELS SERVEIS

Última modificació: 28/05/2008

Nous components

Components i dispositius combinables amb els entorns d'exploració de models de simulació. SIG i simulació.

Casos pràctics

Desenvolupament de casos pràctics, presentació efectiva dels projectes i dels resultats.

Sistema de qualificació

L'avaluació combinarà les qualificacions de dues pràctiques i d'un examen final.

Tant en T1 com en T2 hi hauran diferents entregues parcials que ajudaran a l'ajust del treball de l'alumne als ritmes desitjats, a la validació dels passos efectuats en el desenvolupament del projecte, i aniran constituint la nota global de cada pràctica.

T1: Primera pràctica: Especificació del model.

T2: Segona pràctica: Implementació i informe final del model.

E: Examen final.

Nota final= $T1*0.4+T2*0.4+E*0.2$

Bibliografia

Bàsica:

Law, A. M.; Kelton, W.D.. *Simulation modeling and analysis*. McGraw-Hill, 2000.

Banks, J. ... [et al.]. *Discrete-event system simulation*. Prentice Hall, 2004.

Fishman, George S.. *Discrete-event simulation modeling, programming and analysis*. Springer, 2001.

Robert, C.P.; Casella, G.. *Monte Carlo statistical methods*. Springer, 2004.

Guasch, A. ... [et al.]. *Modelado y simulación: aplicación a procesos logísticos de fabricación*. Edicions UPC, 2003.

34418 - ASC - ASSAJOS CLÍNICOS

Última modificació: 30/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
1004 - UB - Universitat de Barcelona
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: COBO VALERI, ERIK
Altres: GONZÁLEZ ALASTRUE, JOSÉ ANTONIO; DE JOVER ARMENGOL, LLUÍS

Objectius generals de l'assignatura

El curs té per objectiu tractar la metodologia d'assajos clínics des de les seves fases inicials fins a aspectes avançats com poden ser les assignacions dinàmiques i els dissenys seqüencials, que permeten optimitzar el disseny i el nombre de casos utilitzat. Es pretén que l'alumne surti familiaritzat amb la realització d'assajos, per la qual cosa s'utilitzaran exemples reals.

Capacitats a adquirir:

Continguts

Bases dels assajos clínics.

Les diferents fases dels assajos clínics. Aspectes ètics. Duració. Protocols. Qüestions primàries i secundàries. Multiplicitat. Efectes adversos. Definició de la població d'estudi. Aspectes importants sobre com escollir el grup control. L'obtenció de les observacions i llur control de qualitat. Dades mancants, tipus i estratègies d'anàlisi. Assajos amb multiplicitat de centres. Transparència en la presentació de resultats. Funcionament de les revistes biomèdiques i dels mecanismes reguladors. Conflictes d'interès. Biaix de publicació. Registre d'assajos clínics. Llistes de comprovació per autors i revisors de revistes. La declaració CONSORT.

Determinació de la grandària mostral.

Especificació de l'efecte de la intervenció. Especificació de les components de la variància. Grandària mostral per a variables dicotòmiques. Grandària mostral per a variables contínues. Grandària mostral per a models amb mesures repetides. Grandària mostral per variables tipus t fins a esdeveniment t . Grandària mostral per a testar equivalència entre dues intervencions.

Multiplicitat de proves.

Definició de l'objectiu de l'estudi. Exemples de situacions que requereixen més d'una comparació. Hipòtesi, família d'hipòtesis. Control del risc alfa parcial i global. Diferents estratègies: tests de confirmació del límit, mesures resum i procediments per a comparacions múltiples. Correcció de Bonferroni i mètode de Sidak. Proves tancades. Aplicacions del remostatge. Proves seqüencials.

Randomització.

Randomització simple, per blocs i estratificada. Randomització adaptativa. Classificació dels assatjos en funció dels diferents tipus de enmascarament.

Assatjos comunitaris.

Assignació aleatòria de macro-unitats o conglomerats. Correlació intraclase. Determinació grandària mostral. Anàlisi.

Dissenys seqüencials.

Característiques d'un disseny seqüencial. Quan acaba un disseny seqüencial?. Disseny seqüencials oberts i tancats. Disseny seqüencials purs. Disseny en grups de proves. Prova triangular. Prova doblement triangular. Exemples i interpretació.

Meta-anàlisi

Revisions, revisions sistemàtiques, meta-anàlisi i la col·laboració Cochrane. Estimacions de l'efecte. Combinació. Anàlisi gràfic.

Sistema de qualificació

Els estudiants hauran de portar a terme diferents exercicis avaluable al llarg del curs. També hauran de llegir bibliografia científica relacionada amb el tema que s'estigui impartint i exposar-la a classe.

La nota de l'assignatura serà:

$$\text{Nota} = 0.3 \cdot S + 0.3 \cdot R + 0.4 \cdot F$$

Aquells estudiants que superin 6.5 durant el curs podran optar per no realitzar l'avaluació acumulativa final (F).

Bibliografia

Bàsica:

Armitage, P.; Berry, G.. *Statistical methods in medical research*. Blackwell Scientific Publications, 2002.

Westfal P H, Young S S. *Resampling-based multiple testing*. Wiley, 1993.

Friedman, L. M.; Furberg, C.D.; DeMets, D.L.. *Fundamentals of clinical trials*. Springer, 1998.

Whitehead, J. *Design and analysis of clinical trials*. Wiley, 2004.

26308 - BD - BASES DE DADES // DISSENY I GESTIÓ DE BD Última modificació: 24/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 723 - LSI - Departament de Llenguatges i Sistemes Informàtics
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatòria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: ABELLO GAMAZO, ALBERTO

Altres: MARTIN ESCOFET, CARME

Objectius generals de l'assignatura

Ser capaç de:

- * Obtenir una visió global dels sistemes d'informació de les organitzacions.
- * Conèixer diferents tipus de bases de dades i els models teòrics que segueixen.
- * Distingir els sistemes operacionals i decisionals.
- * Entendre el procés de prospecció de dades i el seu encaix en el procés de presa de decisions, incloent-hi les fases de selecció, preparació i neteja de dades.
- * Ser capaç d'utilitzar diferents eines de consulta de bases de dades.

- * De conceptes generals de bases de dades, ser capaç de:
 - Conèixer algunes definicions de bases de dades.
 - Especificar alguns objectius d'un sistema de gestió de bases de dades (SGBD).
 - Reconèixer els diferents tipus d'usuaris d'un SGBD operacional.
 - Enumerar els diferents tipus de SGBD al llarg de la història.
 - Distingir el món real, el de les concepcions i el de les representacions.
 - Diferenciar un sistema de fitxers d'un SGBD.

- * Del model relacional i SQL, ser capaç de:
 - Identificar els tres components de tot model de dades (estructures, operacions i restriccions d'integritat) i exemplificar-los amb el model relacional.
 - Identificar l'extensió i la intensió d'una relació.
 - Calcular el grau i la cardinalitat d'una relació.
 - Distingir els conceptes de superclau, clau candidata, clau primària, clau alternativa i clau forana, i reconèixer-les atesa l'extensió d'una relació.
 - Explicar cadascun dels tres components del model relacional.
 - Resoldre consultes amb àlgebra relacional i SQL

- * Amb bases de dades estadístiques, ser capaç de:
 - Interpretar una taula estadística.
 - Conèixer els aspectes més importants de la LOPD.
 - Distingir els conceptes d'identificació, autenticació i autorització.
 - Distingir una taula estadística d'una de relacional.
 - Descriure els tres components del model de dades estadístic (estructures, operacions i restriccions d'integritat).
 - Reconèixer la problemàtica del control d'inferència.
 - Descriure algunes tècniques de protecció d'inferència.

- Explicar les tres condicions necessàries de sumaritzabilitat.

- * Dels magatzems de dades, ser capaç de:
 - Reconèixer els diferents tipus d'usuaris i eines d'una base de dades decisional.
 - Distingir el magatzem de dades corporatiu (data warehouse), el magatzem de dades departamental (data mart) i el magatzem de dades operacional (operational data store).
 - Reconèixer els diferents tipus de dades que trobem en un magatzem de dades i enumerar-ne les característiques.
 - Distingir el temps de càrrega del de consulta en un magatzem de dades.
 - Descriure una arquitectura de referència per a l'emmagatzematge de dades.
 - Descriure els requeriments d'un sistema decisional.
 - Distingir les característiques d'un entorn operacional i decisional.
 - Analitzar si és necessari o no implantar un magatzem de dades.
 - Analitzar els usos dels diferents tipus de metadades.

- * De l'anàlisi multidimensional, ser capaç de:
 - Justificar la utilitat de l'anàlisi multidimensional.
 - Descriure un cub de dades.
 - Definir l'eina OLAP.
 - Distingir alguns tipus d'eines OLAP (ROLAP, MOLAP, HOLAP, etc.).
 - Descriure els tres components del model de dades multidimensional (estructures, operacions i restriccions d'integritat).
 - Interpretar els diferents tipus d'esquema multidimensional (estrella, floc de neu i galàxia).
 - Utilitzar les extensions de l'SQL99 per a l'anàlisi multidimensional.
 - Resoldre consultes mitjançant l'àlgebra multidimensional.
 - Aplicar conceptes multidimensionals per fer consultes a una base de dades utilitzant una eina OLAP.

- * De la prospecció de dades, ser capaç de:
 - Justificar la utilització de la mineria de dades (data mining).
 - Caracteritzar cadascuna de les diferents etapes del descobriment de coneixement en bases de dades (knowledge discovery in databases).
 - Relacionar l'emmagatzematge de dades i el descobriment de coneixement.
 - Caracteritzar cadascuna de les etapes del preprocés.

Continguts

Introducció

Conceptes bàsics de bases de dades i sistemes de gestió de bases de dades.

Bases de dades relacionals

Model de dades relacional. Formulació de consultes.

Consultes estadístiques i seguretat

Model de dades estadístic.
Conceptes generals de control d'accés i problemàtica d'inferència.

Magatzems de dades

Conceptes bàsics de la gestió de dades (data warehousing).
Tipus de dades (metadades) i arquitectures.

Anàlisi multidimensional

Model de dades multidimensional i eines OLAP.

Prospecció de dades

Conceptes i tècniques de prospecció de dades (data mining), dins del procés de descobriment de coneixement en bases de dades (knowledge discovery in databases).

Sistema de qualificació

La nota es calcula de la manera següent:

Si:

EP = nota de l'examen parcial

P = nota de les pràctiques de laboratori

(se'n fan com a mínim tres de puntuables)

EF = nota de l'examen final, de tota la matèria

AC= nota d'aprenentatge col.laboratiu

aleshores:

$Nota = \max(15\%*P + 85\%*EF, 25\%*EP+15\%*P+60\%*EF+10\%*AC)$

AC es tindrà en compte només si $25\%*EP+15\%*P+60\%*EF$ és superior a 4.

La convocatòria extraordinària consisteix en un examen de tota la matèria, la nota del qual substitueix la nota EF en la fórmula anterior.

El lliurament de la feina feta a classe de laboratori és obligatori i el percentatge de la nota final que li correspon (nota P) no és recuperable mitjançant l'examen, ni tan sols a la convocatòria extraordinària. Les sessions de laboratori són tancades.

Metodologies docents

Teoria:

Es barregen les classes expositives i les activitats d'aprenentatge cooperatiu.

Algunes de les sessions poden convertir-se en sessions de problemes, segons la marxa del curs.

Pràctiques:

Les sessions de pràctiques es realitzen a les aules de PC. L'estudiant disposa d'un guió per a cada sessió, que pot seguir amb certa llibertat. Per a algunes sessions

ha de preparar, fora de les hores de classe, un petit informe dels resultats i conclusions obtingudes.

Bibliografia

Bàsica:

Han, J.; Kamber, M.. *Data mining concepts and techniques*. Morgan Kaufmann, 2001.

Kimball, Ralph. *The data warehouse toolkit practical techniques for building dimensional data*. John Wiley & Sons, 1996.

Rafanelli, Maurizio. *Multidimensional databases problems and solutions*. Idea Group Publishing, 2003.

Silberschatz, A.; Korth, H.F.; Sudarshan, S.. *Fundamentos de bases de datos*. McGraw-Hill, 2002.

Witten, I. H.; Frank, E.. *Data mining practical machine learning tools and techniques with java*. Morgan Kaufman, 1999.

Complementària:

Date, C. J.. *An introduction to database systems*. Addison-Wesley, 2000.

Elmasri, R.; Navathe, S.B.. *Sistemas de bases de datos conceptos fundamentales*. Addison-Wesley Iberoamericana, 1997.

Fayyad, U.M. ... [et al.]. *Advances in knowledge discovery & data mining*. AAA/MIT Press, 1996.

Inmon, William H.; Imhoff, C.; Sousa, R.. *Corporate information factory*. John Wiley, 1998.

Ramakrishnan, Raghu. *Database management systems*. WCB/McGraw-Hill, 1998.

NO TROBADA

Última modificació:

26304 - CPR - COMPLEMENTES DE PROGRAMACIÓ // PROGRAMACIÓ

Última modificació: 16/09/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 723 - LSI - Departament de Llenguatges i Sistemes Informàtics
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatòria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 6 Idiomes docència: Català

Professors

Responsable: GABARRÓ VALLÉS, JOAQUIN

Altres: MARCO GOMEZ, JORDI

Objectius generals de l'assignatura

Es vol aprofundir en el disseny de programes correctes i eficients. Per això es desenvoluparan programes de temes relacionats amb MEIO. Cal familiaritzar els estudiants amb un entorn informàtic i amb un llenguatge de programació actual, en aquest cas, el Java.

- * Consolidar els coneixements adquirits en cursos anteriors de programació.
- * Aconseguir que els estudiants se sentin còmodes i siguin fiables en el disseny i la implementació de programes orientats a objectes.
- * Aconseguir que els estudiants pugin dissenyar programes amb diferents fils d'execució.
- * Aconseguir que els estudiants se sentin còmodes utilitzant una llibreria d'estructures de dades con la Java Collection Framework.

Capacitats a adquirir:

- * Cal que sigui competent en el disseny de programes eficients i correctes basats en classes objectes per a resoldre problemes del seu interès.
- * Cal que pugi dissenyar una aplicació multithreaded.
- * Cal que sàpiga utilitzar una llibreria d'estructures de dades com la JCF.
- * Ha de saber programar en Java. Això vol dir saber accedir a la informació que necessita en temps curt.

Continguts

Repàs de conceptes bàsics

Intruccions d'assignació, condicionals e iteracions.
Pocediments funcions i pas de paràmetres. Programació descendent.
Mitjançant exemples considerar el disseny eficient de programes.

26304 - CPR - COMPLEMENTS DE PROGRAMACIÓ // PROGRAMACIÓ

Última modificació: 16/09/2008

Classes i objectes senzills

Disseny senzill de classes i objectes.

Possibles exemples: classe segment, classe rectangle, classe complexe.

Tipus primitius versus classes i objectes

Tipus primitius i tipus referència. Significat de l'assignació. Constructor de còpia. Recol·lector de brossa. Significat de la igualtat.

Disseny de classes amb taules

Classe Matriu que permet treballar amb matrius. Atributs i classes estàtiques.

Introducció al tractament d'excepcions. Altres exemples: classe binomial, classe hipergeomètric, classe joc bimatriu. Consideracions sobre el disseny eficient de les classes.

Herència i enllaç dinàmic

Exemples senzills d'herència. Compatibilitat de tipus. Enllaç dinàmic i polimorfisme. Possible exemple: jerarquia de variables aleatòries.

Possible exemple: interfícies gràfiques.

Introducció a una biblioteca d'estructures de dades

Introducció a les estructures de dades. Utilització d'una llibreria concreta la JCF: Collection, Set, List i Map.

Programació amb threads

Introducció a les arquitectures MultiCore i necessitat de la programació amb threads. Exemples senzills. Disseny de programes amb threads. Problemes de la programació concurrent i paral·lela.

26304 - CPR - COMPLEMENTS DE PROGRAMACIÓ // PROGRAMACIÓ

Última modificació: 16/09/2008

Sistema de qualificació

Hi ha un examen parcial no eliminatori de matèria i l'examen final a més de la pràctica. La nota final es calcula segons la fórmula següent:

$$\max((\text{examen parcial} + \text{examen final})/2, \text{examen final}) * 0,7 + \text{pràctica} * 0,3$$

Per al cas de l'examen extraordinari, la nota es calcula segons la fórmula següent:

$$\text{Examen} * 0,7 + \text{pràctica} * 0,3$$

Capacitats prèvies

* Ha de conèixer els rudiments de programació que inclou instruccions bàsiques, procediments i funcions i pas de paràmetres en un llenguatge d'alt nivell com per exemple C, C++ o Java.

Metodologies docents

Teoria:

En les sessions de teoria s'introdueixen els conceptes bàsics. Cal convencer als estudiants de la seva utilitat i viabilitat. Cas necessari es discuteixen les alternatives. Usualment el text dels programes és accessible via Atenea.

Problemes:

No hi ha sessions separades de teoria i problemes. Es proposen problemes i es discuteixen les solucions.

Pràctiques:

Hi ha sessions de laboratori. L'enunciat és accessible via Atenea. Cal que els estudiants es moguin amb seguretat en un entorn informàtic actual.

Bibliografia

Bàsica:

Bishop, Judith Mary. *Java gently*. Addison Wesley Longman, 2001.

Weiss, Mark Allen. *Data structures and problem solving using Java*. Pearson Addison Wesley, 2006.

Palma Méndez, J.T., ... [et al.]. *Programación concurrente*. International Thomson, 2003.

Campione, M.; Walrath, K.; Huml, A.. *The Java tutorial a short course on the basics*. Addison-Wesley, 2001.

Deitel, Harvey M.; Deitel, J.P.. *Java how to program*. Prentice Hall, 2003.

Complementària:

Gamma, E.; Beck, K.. *Contributing to Eclipse principles, patterns, and plug-ins*. Addison-Wesley, 2003.

26340 - CRI - CONSULTORIA I REDACCIÓ D'INFORMES

Última modificació: 24/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
200 - FME - Facultat de Matemàtiques i Estadística
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: PEREZ ALVAREZ, NURIA

Altres: TORT-MARTORELL LLABRES, JAVIER; ALBEROLA PEREZ, MARIA LUZ

Objectius generals de l'assignatura

Aquesta assignatura presenta i discuteix eines i tècniques que preparin l'alumne per al seu desenvolupament professional. Es contemplen els següents quatre objectius.

- * Iniciar l'estudiant en les principals eines i estratègies de cerca d'informació així com en els diferents tipus de fonts documentals.
- * Preparar l'estudiant per escriure documents tècnics de treball, articles científics i de divulgació o monografies del tipus d'una tesina de màster o tesis doctoral i per fer presentacions orals, en funció de l'audiència i dels mitjans.
- * Aprendre a interaccionar amb clients en un nou entorn tot i identificant el problema des de la vessant científica, econòmica i comercial.
- * Familiaritzar l'estudiant amb l'ús de l'anglès tècnic escrit i oral.

Capacitats a adquirir:

- * Ser capaç d'identificar (fent les preguntes adequades) i els aspectes estadístics rellevants de les problemàtiques descrites pels clients.
- * Ser capaç de comunicar oralment els resultats d'un estudi estadístic de forma rigorosa, però comprensible per a no estadístics.
- * Escriure informes tant de recerca com tècnics de forma estructurada, precisa i comprensible. Amb especial atenció a la inclusió de gràfics clau.

Continguts

HABILITATS INFORMACIONALS

1. Recursos d'informació.

A) El valor de la informació en el procés d'investigació: El procés de cerca i les seves etapes: el cicle de la informació. Identificar les necessitats d'informació dels investigadors

B) L'estratègia de cerca i recuperació de la informació: Definir el tema de cerca. Identificar i seleccionar les paraules clau o descriptors. Relacionar els termes de cerca: operadors booleans, de proximitat i truncaments. Modificar l'estratègia de cerca en funció dels resultats

C) Les eines de cerca d'informació: definició i ús. Bibliotècnica. Bases de dades pluridisciplinàries i especialitzades. Catàlegs, Cercadors, Internet invisible, Portals temàtics, Professors i experts (professionals, bibliotecaris temàtics...). Serveis per estar al dia

D) La tipologia documental de les fonts d'informació: definició i ús. Revistes i sumaris de revistes (en paper i electròniques). Actes de congressos. Tesis doctorals i PFCs. Altres: informes tècnics, normes, patents, legislació, directoris d'empreses...

ESCRITURA D'INFORMES

A) Raons per escriure. Característiques de la bona escriptura. Tècniques per buscar, ordenar i nodrir idees. El procés de l'escriptura.

B) Estructura de la comunicació escrita. Llenguatge professional i llenguatge científic. Apartats d'un informe tècnic.

C) Estil. Presentació de resultats. Revisió. Audiència. Ús de normatives i llistes de comprovació.

CONSULTORIA ESTADÍSTICA

A) Objectius de la consultoria. Capacitats del bon consultor. Tècniques per escoltar i per millorar la relació. Identificació i especificació en termes quantitius dels objectius del client.

B) Estimació de l'esforç, planificació i pressupost. Negociació. Resolució de conflictes.

C) Informe i comunicació de resultats. Continuació de la relació.

D) Codis de conducta. Perfils. Associacions professionals.

E) Exemples.

PRESENTACIÓ DE RESULTATS

A) L'anglès com a llenguatge tècnic. Estil i normatives.

B) Característiques d'una bona exposició oral. Tècniques.

Sistema de qualificació

Cada una de les quatre parts comporta un 25% de la nota final.

Bibliografia

Bàsica:

Domingo Ajenjo, Alberto. *Dirección y gestión de proyectos un enfoque práctico*. Ra-ma, 2005.

Ertel, D.. *Negociación 2000*. McGraw-Hill, 1996.

Greenfield, T.. *Research methods for postgraduates*. Arnold, 2002.

Hand, D.J.; Everitt, B.S. (editors). *The statistical consultant in action*. Cambridge University Press, 1987.

Joiner, B. L. .. *Statistical consulting. A: Kotz, S.; Johnson, N. L. (ed.) Encyclopaedia statistical sciences*. Wiley, 1989.

Complementària:

Finch, H.. *Client Expectations in University Statistical Consulting Lab. The Statistical Consultant, (1999)16 (3): 5--9.*

34520 - DEAB - DISSENY D'EXPERIMENTS AVANÇAT EN BIOESTADÍSTICA

Última modificació: 16/09/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística

Unitat que imparteix: 1004 - UB - Universitat de Barcelona

Curs: 2008

Crèdits ECTS: 5 Idiomes docència: Català, Castellà

Professors

Responsable: OCAÑA REBULL, JORDI; CARRASCO JORDAN, JOSEP LLUÍS

Altres: RUIZ DE VILLA JUBANY, M. DEL CARME

Objectius generals de l'assignatura

Davant d'una situació concreta, l'alumnat ha de saber identificar els dissenys més apropiats, conduir adequadament l'experimentació i analitzar-ne els resultats.

Adquisició dels fonaments teòrics i pràctics d'alguns dissenys importants en Bioestadística.

Conèixer les normatives reguladores per a l'aprovació de medicaments genèrics i reformulacions.

Saber diferenciar entre una situació que requereix una anàlisi de diferències i una anàlisi d'equivalència.

Dotar a l'alumnat dels conceptes i procediments necessaris per a dur a terme una anàlisi de bioequivalència i d'equivalència en general.

Dotar a l'alumnat dels conceptes i procediments necessaris per a dur a terme una anàlisi de concordança entre mesures.

Saber diferenciar una anàlisi de concordança de mesures d'una anàlisi d'associació o de comparació de paràmetres.

Identificar les possibles fonts de discordança.

Capacitar a l'alumne de l'habilitat de discriminar els procediments segons el tipus de dades i objectius

Continguts

BLOC 1. ALGUNS DISSENY EXPERIMENTALS

Objectius específics:

Davant d'una situació concreta, l'alumnat ha de saber identificar els dissenys més apropiats, conduir adequadament l'experimentació i analitzar-ne els resultats.

Adquisició dels fonaments teòrics i pràctics d'alguns dissenys importants en Bioestadística.

Dedicació de l'estudiant a l'aprenentatge:

Classes pràctiques: 05h 00m

Classes teòriques: 05h 00m

Sessions d'avaluació: 01h 30m

Treball autònom (no presencial): 14h 10

Treball en grup (no presencial): 14h 00m

Tutories: 02h 00m

1.1. DISSENY EN BLOCS INCOMPLETS BALANCEJATS (BIB)

1.1.1. Concepte de disseny BIB. Existència de BIB. Desigualtat de Fisher. BIB simètrics.

1.1.2. Anàlisi de les dades de BIB. Model lineal. Taula ANOVA. Exemples.

34520 - DEAB - DISSENY D'EXPERIMENTS AVANÇAT EN BIOESTADÍSTICA

Última modificació: 16/09/2008

1.2. DISSENY CROSSOVER

- 1.2.1. Concepte de disseny crossover. Dissenys crossover 2×2 (o AB/BA). ANOVA en dissenys 2×2 . Model lineal i anàlisi dels diversos efectes.
- 1.2.2. Dissenys crossover d'ordre superior i la seva anàlisi.

1.3. DISSENY AMB MESURES REPETIDES (MR)

- 1.3.1. Aproximació univariant: el disseny Anova de MR. La matriu de variàncies dels errors. El test de Mauchly.
- 1.3.2. Aproximació Multivariant. Anàlisi de perfils.
- 1.3.3. Aproximació mitjançant models multinivell. Estudi de diferents estructures per a la matriu de variàncies dels errors.

BLOC 2. BIOEQUIVALÈNCIA I EQUIVALÈNCIA

Objectius específics:

- Conèixer les normatives reguladores per a l'aprovació de medicaments genèrics i reformulacions.
- Saber diferenciar entre una situació que requereix una anàlisi de diferències i una anàlisi d'equivalència.
- Dotar a l'alumnat dels conceptes i procediments necessaris per a dur a terme una anàlisi de bioequivalència i d'equivalència en general.

Dedicació de l'estudiant a l'aprenentatge:

- Classes pràctiques: 05h 00m
- Classes teòriques: 05h 00m
- Sessions d'avaluació: 01h 30m
- Treball autònom (no presencial): 14h 10
- Treball en grup (no presencial): 14h 00m
- Tutories: 02h 00m

2.1. INTRODUCCIÓ A LA BIOEQUIVALÈNCIA (BE)

- 2.1.1. Biodisponibilitat. Concepte de bioequivalència entre fàrmacs. Normatives regulatòries.
- 2.1.2. Prova TOST. Principi d'inclusió d'interval de confiança. Interval de confiança per a BE. Enfoc de Bayes. Enfoc no paramètric.
- 2.1.3. El problema de l'efecte residual (carryover). Potència del TOST i drogues d'alta variabilitat.

2.2. ALTRES ENFOCS DE BIOEQUIVALÈNCIA I CONCEPTES RELACIONATS

- 2.2.1. Bioequivalència poblacional i individual.
- 2.2.2. Bioequivalència multivariant.
- 2.2.3. No inferioritat.

34520 - DEAB - DISSENY D'EXPERIMENTS AVANÇAT EN BIOESTADÍSTICA

Última modificació: 16/09/2008

2.3. PROVES D'EQUIVALÈNCIA

- 2.3.1. Concepte general de prova d'equivalència.
- 2.3.2. Aplicacions principals: bondat d'ajust, homogeneïtat de variàncies, additivitat en models lineals, equivalència de proporcions.
- 2.3.3. Complementos: proves d'equivalència i estadística basada en distàncies; aplicacions a la bioinformàtica.

BLOC 3. AVALUACIÓ DE LA QUALITAT DE DADES: FIABILITAT I CONCORDANÇA DE MESURES

Dotar a l'alumnat dels conceptes i procediments necessaris per a dur a terme una anàlisi de concordança entre mesures. Saber diferenciar una anàlisi de concordança de mesures d'una anàlisi d'associació o de comparació de paràmetres. Identificar les possibles fonts de discordança. Capacitar a l'alumne de l'habilitat de discriminar els procediments segons el tipus de dades i objectius

Dedicació de l'estudiant a l'aprenentatge:

Classes pràctiques: 05h 00m
 Classes teòriques: 05h 00m
 Sessions d'avaluació: 01h 30m
 Treball autònom (no presencial): 14h 10
 Treball en grup (no presencial): 14h 00m
 Tutories: 02h 00m

3.1. INTRODUCCIÓ

- 3.1.1. Model de mesura. Tipus d'errors de mesura.
- 3.1.2. Conceptes: validesa, exactitud, fiabilitat i calibració.
- 3.1.3. Classificació dels procediments per a l'avaluació de la concordança.

3.2. ANÀLISI AMB DADES D'ESCALA QUALITATIVA

- 3.2.1. Components de la discordança: biaix i associació. Comparació de proporcions aparellades. Avaluació de l'associació lineal en taules de contingència.
- 3.2.2. Índex de concordança: índex kappa i kappa ponderada. Extensió de l'índex kappa a k observadors.

3.3. ANÀLISI AMB DADES D'ESCALA QUANTITATIVA

- 3.3.1. Components de la discordança: biaix, associació i heteroscedasticitat.
- 3.3.2. Coeficient de concordança: definició i generalització.
- 3.3.3. Coeficient de correlació intraclasse: fiabilitat, consistència i concordança.
- 3.3.4. Procediments basats en probabilitat: intervals de tolerància i índex de desviació total. Mètode Bland-Altman.
- 3.3.5. Avaluació de la bioequivalència individual com un problema de concordança de mesures.

34520 - DEAB - DISSENY D'EXPERIMENTS AVANÇAT EN BIOESTADÍSTICA

Última modificació: 16/09/2008

Dedicació total de l'estudiant a l'aprenentatge:	Classes pràctiques:	15h 00m
	Classes teòriques:	15h 00m
	Sessions d'avaluació:	04h 30m
	Treball autònom (no presencial):	42h 30m
	Treball en grup (no presencial):	42h 00m
	Tutories:	06h 00m
Temps total:		125h 00m

Sistema de qualificació

L'avaluació de l'alumne es realitzarà en funció de:

- Exercicis realitzats i lliurats durant el curs (50%)
- Examen tipus test amb preguntes sobre els conceptes teòrics treballats durant el curs (50%)

Normes de realització de les proves

Per tal de ser avaluats es requerirà als alumnes una assistència mínima al 80% de les classes.

Metodologies docents

Ensenyament presencial

L'ensenyament presencial s'estructura en sessions teòrico-pràctiques impartides en una aula amb mitjans informàtics i de projecció. Un 50% de les sessions s'haurien de realitzar en aula d'ordinadors i tindrien el caràcter de pràctica dirigida.

En la vessant teòrica de les sessions es presenten i discuteixen els conceptes teòrics acompanyats d'exemples pràctics, utilitzant diapositives que prèviament es posaran a disposició de l'alumne.

En la component pràctica s'introdueix el programari estadístic necessari per a dur a terme les anàlisis i els procediments presentats, i es resolen problemes proposats amb dades.

Ensenyament no presencial

Consisteix en l'estudi i en la resolució de problemes teòrics i pràctics que l'alumne haurà de lliurar al llarg del curs.

Concretament, les activitats desenvolupades seran:

- Estudi de materials docents, previ i/o posterior a cada sessió presencial
- Anàlisi detallada d'un conjunt de dades (personalitzat, específic per cada alumne/a) per cada un dels tres blocs principals de temari
- Realització d'exercicis teòrics i pràctics
- Revisió i discussió de treballs de recerca metodològics i d'aplicació dels mètodes

Bibliografia

Bàsica:

Vonesh, E.F., Chinchilli, V.M.. *Linear and nonlinear models for the analysis of repeated measurements*. Marcel Dekker, 1997.

Chow, S-C., Liu, J-P.. *Design and Analysis of Bioavailability and Bioequivalence Studies*. Marcel Dekker, Inc., 2000. ISBN 0-8274-7572-4.

Shoukri, M.M.. *Measures of interobserver agreement*. Chapman & Hall/CRC, 2004.

Agresti, A.. *Categorical Data Analysis*. John Wiley & Sons, Inc., 2002.

Fleiss, J.L.. *Design and Analysis of Clinical Experiments*. John Wiley & Sons, Inc., 1986.

Complementària:

Raghavarao, D., Padgett, L.V.. *Block Designs. Analysis, Combinatorics and Applications*. World Scientific. Series on Applied Mathematics, vol. 17., 2005. ISBN 981-256-360-1.

Senn, S.. *Cross-over Trials in Clinical Research*. John Wiley & Sons, Inc., 2002.

Patterson, S., Jones, B.. *Bioequivalence and Statistics in Clinical Pharmacology*. Chapman & Hall/CRC, 2006. ISBN 978-1-58488-530-6.

Wellek, S.. *Testing Statistical Hypotheses of Equivalence*. Chapman & Hall/CRC, 2003. ISBN 1-58488-160-7.

Dunn, G.. *Design and analysis of Reliability Studies*. Oxford University Press, 1989.

26303 - EC - ECONOMIA // INVESTIGACIÓ COMERCIAL

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 732 - OE - Departament d'Organització d'Empreses
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatoria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: BELLES ROS, FRANCESC XAVIER

Objectius generals de l'assignatura

Relacionar el món de l'empresa amb el seu entorn

- * Analitzar el funcionament de l'empresa, la seva organització i els seus subsistemes.
- * Conèixer i aprendre a interpretar els principals documents en què es basa el sistema d'informació d'una empresa.
- * Introduir l'alumne en els principis de la presa de decisions a l'empresa.
- * Fomentar el treball en grup i millorar l'expressió oral i escrita.

Capacitats a adquirir:

- * Entendre la naturalesa dels problemes habituals en la gestió d'organitzacions.
- * Entendre la naturalesa dels problemes econòmics en general.
- * Conèixer les pròpies preferències pel que fa a decisions personals en la vida professional i les limitacions que comporta cada tria.
- * Entendre les contradiccions entre els interessos legítims de les persones dins de l'organització i entre organitzacions.

Continguts

Problemes i objectius econòmics

Els agents econòmics: famílies, empreses i sector públic

Fonaments d'economia de l'empresa

Teoria del pensament administratiu
L'empresa: tipologies i formes jurídiques

Subsistemes de l'empresa

Direcció general
Compres - Producció - Logística
Qualitat
Comercial - Màrqueting
Recursos humans
Administració - Finances

L'administració de l'empresa:

Els sistemes d'informació: comptabilitat i altres sistemes
Balanç
Compte de resultats
Control de gestió: la planificació i el reporting

La presa de decisions a l'empresa

Decisions d'explotació: baixa i alta utilització de la capacitat
Decisions d'inversió: VAN, TIR
Introducció al risc

Sistema de qualificació

Realització d'un treball en equip, de caire generalista.

La participació a classe és obligatòria perquè forma part del mètode docent, però només influeix en la nota final si té una qualitat remarcable.

Metodologies docents

Teoria:

Sessions de 2 hores en què es combina l'exposició teòrica amb la participació dels alumnes.

Problemes:

Si el nombre d'alumnes ho permet, resolució de problemes treballant en equips reduïts, durant les hores lectives.

Pràctiques:

Recerca d'informació rellevant per a l'assignatura i processament de les dades obtingudes, per fer-ne una presentació a classe, si cal.

Bibliografia

Bàsica:

Ochoa Laburu, Carlos. *Economía y organización de empresas*. Donostiarra, 1996.

Ollé, M.. *El Plan de empresa: cómo planificar la creación de una empresa*. Marcombo, 1997.

34417 - EPID - EPIDEMIOLOGIA

Última modificació: 15/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Castellà

Professors

Responsable: LANGOHR, KLAUS

Objectius generals de l'assignatura

Quan acabi el curs es pretén que l'estudiant sàpigues aplicar a la epidemiologia les eines apreses prèviament, per a tal de proposar els dissenys i anàlisi que millor informació aportin i que més fàcilment puguin ser assimilats pels investigadors que hauran de interpretar-los.

En particular, es pretén que l'estudiant adquireixi coneixements dels temes següents i que sigui capaç d'aplicar-los a dades reals:

1. Dissenys epidemiològics: cas-control, cohort i altres.
2. Mesures epidemiològiques de freqüència de malalties, mortalitat i de efecte.
3. Fons de biaix: informació, selecció, confounding.
4. Control del biaix: estratificació, matching.
5. Taules de contingència.
6. Models de regressions logística i de Poisson.

Capacitats a adquirir:

- * Saber aplicar a la epidemiologia les eines apreses prèviament, per a tal de proposar els dissenys i anàlisi que millor informació aportin i que més fàcilment puguin ser assimilats pels investigadors que hauran de interpretar-los.
- * Saber calcular i interpretar mesures de freqüència de malalties, de mortalitat i de efecte.
- * Ser capaç de jutjar les avantatges i desavantatges de diferents tipus d'estudis epidemiològics.
- * Entendre les conceptes de sensitivitat, especificitat i valor predictiu.
- * Poder aplicar i interpretar models de regressió logística i de Poisson a dades reals.

Competències de la titulació a les que contribueix l'assignatura

Específiques:

1. Capacitat d'aplicació de les tècniques estadístiques en entorns biomèdics.

Transversals:

2. Capacitat d'analitzar, sintetitzar i raonar críticament les conclusions d'un estudi estadístic i de la investigació operativa, i, si es creu convenient, plantejar-hi alternatives.
3. Capacitat d'expressar quantitativament i resoldre les necessitats d'anàlisi de la informació i els problemes de presa de decisió de les diferents organitzacions tot identificant les fonts d'incertesa i variabilitat i quantificant l'evidència aportada per les dades.
4. Capacitat per comunicar-se per escrit i oralment dominant les tècniques de comunicació oral i escrita de manera efectiva, comunicant idees, plans i conclusions a audiències expertes i inexpertes.

Continguts

Introducció a l'epidemiologia

- a) Estudis epidemiològics vs. assatjos clínics.
- b) Tipus d'estudis: estudis de cohort, estudis cas-control, estudis transversals, estudis observacionals

Mesures epidemiològiques, les seves variàncies i intervals de confiança

- a) Mesures de freqüència de malalties i epidèmies: prevalença, incidència, incidència acumulada, el concepte d'persones-anys (person-years), taxa d'incidència.
- b) Mesures de mortalitat: estandardització directa (Comparative mortality figure) i indirecta (Standard mortality ratio).
- c) Mesures d'associació: risc relatiu, odds ratio, risc atribuïble.

Aspectes d'estudis epidemiològics

- a) Fons de biaix: Biaix d'informació, biaix de selecció, Healthy worker effect, variables confusores.
- b) Estudi de relació causa-efecte.
- c) Sensitivitat, especificitat, valor predictiu i curbes ROC.
- d) Estratègies per control d'errors i per minimitzar la variància: Estratificació i matching.

Anàlisi d'estudis epidemiològics

- a) Taules de contingència: estimació de risc relatiu i odds ratio a estudis de cohort, estudis cas-control i estudis transversals.
- b) La prova estratificada de Mantel-Haenszel
- c) Regressió logística: expressió del model, estimació i interpretació dels paràmetres.
- d) Regressió de Poisson: expressió del model, estimació i interpretació dels paràmetres.

Sistema de qualificació

La nota final consistirà en la mitjana ponderada de les notes obtingudes de

- a) l'examen final (50%),
- b) la pràctica final (25%),
- c) els problemes teòrics (25%).

Metodologies docents

Problemes:

Es preveuen dues sessions de problemes que, per una banda, serviran per resoldre i discutir problemes que els alumnes hauran hagut de fer i lliurar prèviament. Per l'altra banda, s'ensenyarà l'ús del software R per a tal d'aplicar la metodologia de les sessions de teoria a dades reals.

Pràctica final:

Es tracta de fer un resum i interpretar un article sobre un tema epidemiològic.

Bibliografia

Bàsica:

Breslow, N.E.; Day, N.E. *Statistical methods in cancer research*. International Agency for Research on Cancer, 1980.

Gordis, Leon. *Epidemiology*. W.B. Saunders, 2004.

Kahn, H. A.; Sempos, C.T.. *Statistical methods in epidemiology*. Oxford University Press, 1989.

McNeil, Don. *Epidemiological research methods*. Wiley, 1996.

Rothman, Kenneth J.. *Epidemiology: an introduction*. Oxford University Press, 2002.

Jewell, Nicholas. *Statistics for Epidemiology*. Chapman & Hall/CRC, 2004. ISBN 1-58488-433-9.

Complementària:

Rothman, K. J.; Greenland, S.. *Modern epidemiology*. Lippincott Williams & Wilkins, 1998.

Woodward, Mark. *Epidemiology study design and data analysis*. Chapman & Hall/CRC Press, 1999.

34431 - EI - ESTADÍSTICA INDUSTRIAL

Última modificació: 24/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: RIBA CIVIL, ALEXANDRE

Objectius generals de l'assignatura

L'estudiant serà capaç d'abordar un projecte d'estadística industrial des de la seva concepció al seu lliurament.

* L'estudiant serà capaç d'abordar projectes d'estadística industrial complexes, sovint poc definits o poc estructurats, que requereixen d'equips multidisciplinars per al seu desenvolupament.

* L'estudiant desenvoluparà les capacitats que li permetin la interacció amb un client no estadístic, tant en la fase de plantejament del projecte com en el de la comunicació de resultats.

Capacitats a adquirir:

* Capacitat de visió global d'un projecte: entendre'n els objectius, ser capaç de subdividir-lo en parts abordables

* Capacitat de resolució dels problemes estadístics, trobant les tècniques més adequades a cada cas

* Capacitat de treballar per casos

Continguts

Consultoria Estadística

Consultoria en Estadística Industrial: què és un projecte d'estadística?, quin és el paper del consultor estadístic?

Metodologia de gestió de projectes en estadística

Eines i habilitats per a la gestió de projectes d'estadística: Parts d'un projecte, descomposició d'un projecte en tasques, programació temporal, assignació de recursos, elaboració d'un pressupost

Interacció amb el client

Obtenció de la informació rellevant d'un client. Comunicació de resultats. Preparació de propostes de projecte.

Resolució de casos pràctics

Resolució de casos que impliquin l'ús de diverses tècniques estadístiques

Cas de la inspecció de vehicles

Cas de la demanda d'energia

Cas de l'enginyeria química

...

Capacitats prèvies

* Saber manejar les tècniques estadístiques més habituals en estadística industrial: ús de gràfics, Disseny d'experiments, Models estadístics, Control Estadístic de Processos

* Anàlisi de dades amb software estadístic (Minitab, R, ...)

Metodologies docents

Teoria:

Les sessions presencials es dedicaran en part a l'explicació de teoria. En elles el professor exposarà aspectes rellevants a tenir present a l'hora de resoldre projectes d'estadística industrial, es discutiran temes relacionats amb l'assignatura i es faran presentacions orals de part dels estudiants.

Problemes:

No hi ha sessions dedicades a la resolució de problemes.

Pràctiques:

Les pràctiques es basen en la resolució de casos reals, individualment i en grup, en llegir articles publicats en revistes especialitzades, i en preparar informes.

Bibliografia

NO TROBADA

Última modificació:

34430 - EMQ - ESTADÍSTICA PER A LA MILLORA DE LA QUALITAT. CASOS PRÀCTICS

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: TORT-MARTORELL LLABRES, JAVIER
Altres: GRIMA CINTAS, PEDRO

Objectius generals de l'assignatura

Ser capaç d'aplicar els mètodes estadístics formalment ja coneguts a la resolució de casos pràctics en un entorn empresarial.

Capacitats a adquirir:

- * Identificar les preguntes que cal respondre per a identificar les causes dels problemes.
 - * Identificar les dades necessàries per a respondre a les preguntes plantejades.
- Valorar la qualitat de les dades
- * Identificar i aplicar els mètodes estadístics necessaris per a obtenir les respostes a les preguntes
 - * Disciplinar-se en l'aplicació del mètode científic per a resoldre problemes empresarials reals.

Continguts

Metodologies de millora

Necessitat de millorar continuament.
Metodologies de millora. Factors d'èxit
Sis Sigma:
Conceptes bàsics
Organització necessària
Etapas a seguir: DMAIC (Cas Motopizza)
Cerca i comentaris de casos empresarials

34430 - EMQ - ESTADÍSTICA PER A LA MILLORA DE LA QUALITAT. CASOS PRÀCTICS

Última modificació: 28/05/2008

Cas dels Perfums

- Cas dels perfums
- Plantejament del problema
- Aplicació de la metodologia DMAIC en grups
- Comentaris al camí i eines utilitzats
- Redacció de l'informe final

Cas de la Caja Cooperativa de Crédito

- Cas de la Caja Cooperativa de Crédito
- Plantejament del problema
- Aplicació de la metodologia DMAIC en grups
- Comentaris al camí i eines utilitzats
- Redacció de l'informe final

Cas de los Tubos de Silicona

- Cas de los Tubos de Silicona
- Repàs a les eines necessàries: Estudis R&R, Disseny d'experiments, Dissenys Robustos, SPC
- Plantejament del problema
- Aplicació de la metodologia DMAIC en grups
- Comentaris al camí i eines utilitzats
- Redacció de l'informe final

Formes d'utilització i resultats de les eines estadístiques per la millora

Discussió en base a articles y casos reals de les diferents formes d'utilitzar les eines estadístiques per a la millora de la qualitat i la productivitat i dels resultats obtinguts

34430 - EMQ - ESTADÍSTICA PER A LA MILLORA DE LA QUALITAT. CASOS PRÀCTICS

Última modificació: 28/05/2008

Sistema de qualificació

Cas dels perfums	15%
Cas de la Caja Cooperativa	20%
Cas dels Tubos de Silicona	25%
Participació a classe	10%
Examen (conceptual i sense apunts)	30%

Els casos es valoren a través de l'informe presentat. I es valora tant els aspectes formals com de contingut.

Capacitats prèvies

* Coneixement bàsic de les tècniques d'estadística industrial més habituals: eines bàsiques, comparacions, regressió simple, disseny d'experiments, control estadístic de processos

Metodologies docents

Teoria:

Les sessions de teoria son d'exposició per part del professor, discussió de temes en parella i en grup i petites presentacions per part dels alumnes

Problemes:

No hi ha

Pràctiques:

Les pràctiques es basen en treballar casos reals (Perfums, Caja Cooperativa de crédito i Tubos de silicona) en grups, fer presentacions i presentar informes de la forma en que s'ha abordat

Bibliografia

Bàsica:

Pande, P. S.; Neuman, R. P.; Cavanagh, R. R. *Las claves de Seis Sigma*. McGrawHill, 2002.

Pande, P. S.; Neuman, R. P.; Cavanagh, R. R. *The Six Sigma way team fieldbook*. McGrawHill, 2002.

Magnusson, K., [et al.]. *Seis Sigma: una estratègia Pragmática*. Gestón 2000, 2006.

Complementària:

Juran, J.M.; Godfrey, B. *Juran's Quality Handbook*. McGrawHill, 1999.

Prat, A.; Tort-Martorell, X.; Grima, P.; Pozueta; Solé, I. *Métodos Estadísticos. Control y mejora de la calidad*. Edicions UPC, 2004.

Grima, P.; Marco, L.; Tort-Martorell, X. *Estadística práctica con Minitab*. Pearson Educación, 2004.

34414 - FX - FLUXOS EN XARXES

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: CODINA SANCHO, ESTEVE
Altres: HEREDIA CERVERA, FRANCISCO JAVIER

Objectius generals de l'assignatura

L'assignatura presenta per una part una forta component algorítmica i per altre part es mostra un ventall d'exemples d'aplicació amb una orientació teòric/pràctic per tal d'assolir una base sòlida en els problemes de fluxos en xarxes, tan importants dins d'una formació en Investigació Operativa

- * En el problema bàsic de cost mínim Identificar la correspondència entre les solucions bàsiques i arbres i avaluar
- * Efectuar passes de l'algoritme del simplex pel problema de cost mínim.
- * - Resoldre problemes de camins mínims. Conèixer les diferències entre algoritmes label-setting i label correcting
- * Resoldre problemes d'arbres de recobriment.
- * Conèixer els algoritmes més emprats per resoldre problemes de cost mínim amb fites a les variables.
- * - Emprar el mètode de relaxació lagrangiana per resoldre problemes de vehicle routing i de camins mínims amb constriccions addicionals.
- * Aplicar mètodes de descomposició per problemes de fluxos en xarxes a gran escala.

Capacitats a adquirir:

- * Identificar diferents variants de problemes de fluxos sobre xarxes i formular models de la Investigació Operativa sota aquest concepte.
- * Conèixer i aplicar els mètodes algorítmics més adients per resoldre diferents tipus de models.
- * Conèixer les tècniques de descomposició en programació matemàtica en ser aplicades als problemes de fluxos sobre xarxes
- * Conèixer i usar recursos de software per tractar problemes de fluxos sobre xarxes amb especial atenció a la grandària del problema

Continguts

Notacions i Definicions bàsiques

Passos, cicles i arbres. Matrius d'incidències. Representacions de xarxes. Problema de cost mínim bàsic. Casos particulars i Exemples d'aplicació. Aplicació del simplex primal. Caracterització de les bases i càlcul de costos reduïts. Problema de flux màxim i teorema del flux màxim-tall mínim. Algoritme de Ford-Fulkerson.

Problemes de Camins Mínims.

Relació amb el problema de cost mínim. Arbres de camins mínims. Algoritme genèric Algoritmes label setting. Algorisme de Dijkstra. Implementacions en heap binari. Algoritmes label correcting. D'Esopo-Pape i Bellman-Ford. Algoritme de Floyd Warshall.

Condicions d'optimalitat per problemes amb fites a les variables

Algorismes de cancel.lació de cicles i Out-of-Kilter. Algoritme del símplex per fites en les variables.

Arbres de recobriment

Arbres de recobriment mínims. Exemples d'aplicació. Algoritme de Kruskal. Algoritme de Prim. Algoritme de Sollin.

Aplicacions de la relaxació lagrangiana

Aplicacions de la relaxació lagrangiana a problemes de fluxes sobre xarxes. Problemas amb constriccions a banda. Aplicacions a problemes de vehicle routing i de diseny de xarxes.

Problemes multiarticle.

Exemples de problemes multiarticle. Aplicació de la relaxació lagrangiana. Aplicació de la descomposició de Dantzig Wolfe i descomposició dirigida a recursos. Particionament primal.

Sistema de qualificació

Un examen parcial i un examen final.

La nota final estarà composta en un 60% de la part de teoria i un 40% de la part pràctica.

Capacitats prèvies

- * Programació lineal. Mètode del simplex. Dualitat en programació lineal.
Programació lineal entera
- * Mètodes bàsics en programació no lineal. Mètodes de gradient, de Newton i variants.
Mètodes bàsics de descomposició en Programació Matemàtica.
- * Models bàsics de la Investigació Operativa.

- * Algebra de matrius.
- * Anàlisi de funcions reals en varies variables.
- * Llenguatges de programació i programació d'ordinadors. Us bàsic de sistemes operatius (nivell d'usuari). Llenguatges de modelització per a Programació Matemàtica

Metodologies docents

Pràctiques:

Pràctiques amb guió preestablert, parcialment desenvolupades en hores lectives.

Bibliografia

Bàsica:

- Ahuja, R. K.; Magnanti, T.L.; Orlin, J.B.. *Network flows theory, algorithms, and applications*. Prentice Hall, 1993.
- Bertsekas, Dimitri P.. *Network optimization continuous and discrete models*. Athenea Scientific, 1998.
- Fourer, R.; Gay, D.M.; Kernighan, B.W.. *AMPL a modeling language for mathematical programming*. Thomson, 2003.
- Taha, Hamdy A.. *Operations research an introduction*. Prentice Hall International, 1997.

NO TROBADA

Última modificació:

26332 - FEM - FONAMENTS D'ESTADÍSTICA MÈDICA//ESTADÍSTICA MÈDICA

Última modificació: 10/09/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Optativa)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: COBO VALERI, ERIK

Objectius generals de l'assignatura

Quan acabi el curs, l'estudiant serà capaç de dissenyar i analitzar, de forma vàlida i eficient, estudis adreçats als objectius mèdics de pronòstic, diagnòstic, intervenció i distribució de recursos.

Tanmateix, interpretarà, informarà i avaluarà críticament els seus resultats i els d'altres investigadors.

- * Coneixerà i treballarà amb agilitat la recomanació per la publicació:
d'estudis experimentals en Medicina (CONSORT)
d'estudis d'agregació d'informació experimental en Medicina (QUOROM)
d'estudis no experimentals en Medicina (STROBE)
d'estudis de valoració de la capacitat diagnòstica en Medicina (STARD)

Capacitats a adquirir:

- * Desenvoluparà les seves capacitats següents:
 - identificar i resoldre les necessitats d'anàlisi de la informació de les organitzacions, aïllant les fonts d'incertesa i variabilitat.
 - resoldre els problemes de decisió de les organitzacions integrant els resultats dels anàlisis estadístics.
 - dissenyar, redactar i presentar informes estadístics.
 - respectar la norma legal i deontològica en el seu exercici professional.

- * Tanmateix, es treballaran, a les classes pràctiques, les capacitats per
 - expressar-se quantitativament,
 - analitzar i sintetitzar,
 - raonar críticament,
 - comunicar-se de forma oral i escrita,
 - fer un ús professional de la llengua anglesa,
 - aprendre de forma autònoma,
 - treballar en equips multidisciplinars,
 - motivar-se per la feina ben feta,
 - tenir iniciativa i creativitat.

Continguts

26332 - FEM - FONAMENTS D'ESTADÍSTICA MÈDICA//ESTADÍSTICA MÈDICA

Última modificació: 10/09/2008

Assaig clínic

- Causalitat
- Aleatorització
- Control de terceres variables
- Grandaria mostral
- Multiplicitat

Assaig comunitari

- Aleatorització en grups
- Correlació intra-grup
- Grandaria mostral

Agregació de informació

- Meta-anàlisi
- Representació gràfica

Estudis epidemiològics observacionals

- Regressió a la mitjana
- Estudis longitudinals i transversals
- Prospectius i retrospectius
- Prolectius i retrolectius

Estudis diagnòstics

- Indicadors de la capacitat diagnòstica
- Corba del receptor
- Aplicacions del teorema de Bayes

26332 - FEM - FONAMENTS D'ESTADÍSTICA MÈDICA//ESTADÍSTICA MÈDICA

Última modificació: 10/09/2008

Sistema de qualificació

Avaluació continuada:

La nota prové

- el 25% dels exercicis cooperatius d'estudi i presentació de les recomanacions
- el 25% de les pràctiques cooperatives d'anàlisi crític de una publicació
- el 30% de les avaluacions individuals consistents en l'anàlisi crític de una publicació
- el 15% de la realització d'exercicis numèrics amb e-status
- el 5% de la participació a classe.

Capacitats prèvies

* Anglès a nivell de lectura tècnica

Metodologies docents

Teoria:

Exposem breument els conceptes teòrics necessaris

Problemes:

Els participants estudien les recomanacions per publicar els estudis biomèdics i les presenten als seus companys

Pràctiques:

Els participants apliquen les recomanacions per publicar a casos pràctics.

Bibliografia

Bàsica:

- Altman D et al. *CONSORT: explanation and elaboration*. Ann Intern Med. 2001;134:663-694., 2003.
- Bossuyt P et al. *STARD: explanation and elaboration*. Clinical Chemistry 49:1,
- Armitage, P.; Berry, G.. *Statistical methods in medical research*. Blackwell Scientific Publications, 2001.
- Clayton, D.; Hills, M.. *Statistical models in epidemiology*. Oxford University Press, 1993.
- Zeigler, M.. *Essentials of writing biomedical research papers*. MacGraw Hill, 2000.

26338 - IB - INFERÈNCIA BAYESIANA

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Optativa)
MÀSTER EN ENGINYERIA MATEMÀTICA (Pla 2006). (Unitat docent Optativa)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: GINEBRA MOLINS, JOSEP
Altres: PUIG ORIOL, XAVIER

Objectius generals de l'assignatura

Introduir a l'estudiant als fonaments de l'estadística Bayesiana, i fer un recorregut pels models estadístics més utilitzats seguint aquest punt de vista. Durant tot el curs s'intercalerà la teoria i l'anàlisi de dades tot fent servir el programa WinBugs.

- * Distingir els fonaments de l'estadística frequentista, dels fonaments de l'estadística Bayesiana, i presentar els avantatges i desavantatges de les dues aproximacions.
- * Presentació de les hipòtesis que fan, de com es fa la inferència, de com es validen, i de com s'utilitzen per fer prediccions els models Bayesians, tant per respostes contínues com per respostes discretes.
- * Introducció als mètodes computacionals que faciliten l'anàlisi de dades Bayesià.
- * Plantejar i resoldre analíticament problemes d'inferència utilitzant models Bayesians molt senzills, basats en la família exponencial.
- * Plantejar i resoldre fent servir mètodes computacionals, problemes d'inferència utilitzant models Bayesians i presentar els models jeràrquics Bayesians.

Capacitats a adquirir:

- * Reconèixer les situacions en les que cal fer servir el mètode Bayesià.
- * Entendre què tenen en comú els mètodes frequentista i Bayesià, i quines són les diferències essencials entre ells, i quines són les diferències essencials entre l'anàlisi de dades clàssic, i el que fa servir els mètodes Bayesians.
- * Entendre la diferència entre models Bayesians jeràrquics i models Bayesians no-jeràrquics, i detectar en quins casos cal fer servir models jeràrquics, i en quins casos no. Entendre el paper que poden jugar aquests models a l'hora de modelar la sobredispersió que apareix al modelar respostes discretes.
- * Domini dels mètodes computacionals necessaris per a l'anàlisi de dades Bayesià, i del programa WinBugs.
- * Entendre el paper que juga la distribució a priori, com s'elicita, i el paper de les distribucions a priori de referència.
- * Entendre com es valida un model Bayesià, i com es pot fer servir per a fer prediccions.

Continguts

1. Inferència Estadística

1. Model estadístic. 2. Els tres problemes de l'estadística. 3. Crítica de la inferència frequentista. 4. Inferència basada en la versemblança. 5. Model Bayesià. 6. Distribució a posteriori. 7. Distribució predictiva a priori, i a posteriori. 8. Distribució a priori. 9. Pros i contres de la inferència Bayesiana.

2. Inferència Bayesiana

1. Distribució a posteriori com a estimador. 2. Estimació puntual. 3. Estimació per interval. 4. Prova de dues hipòtesis. 5. Prova de més de dues hipòtesis i selecció de models. 6. Predicció. 7. Model averaging. 8. Inferència a partir de la simulació. 9. Comportament asimptòtic i aproximació de la distribució a posteriori. 10. Avaluació frequentista (Bayesiana) de l'inferència Bayesiana (frequentista). 11. Recapitulació.

3. Elecció de la Distribució a Priori

1. Tipus de distribució a priori. 2. Priori "informativa conjugada. 3. Priori "informativa no conjugada. 4. Priori de referència. 5. Empirical Bayes. 6. Models jeràrquics.

4. Models

1. Model normal. 2. Model de Poisson. 3. Model binomial. 4. Model multinomial. 5. Model de regressió lineal normal. 6. Model lineal generalitzat.

5. Computació Bayesiana

1. Necessitat d'integrar. 2. Integració numèrica. 3. Integració de Monte Carlo i importance sampling. 4. Simulació de Monte Carlo basada en cadenes de Markov (MCMC) 5. Metropolis-Hastings. 6. Gibbs sampler.

6. Validació de Models

7. Models més Complexes

1. Detecció punt de canvi. 2. Classificació no supervisada.

Sistema de qualificació

La nota de l'assignatura es calcularà com

$$\text{Nota} = 0.15 \cdot \text{Npract} + 0.25 \cdot \text{NProj} + 0.1 \cdot \text{NExParc} + 0.5 \cdot \text{NExFinal}$$

on Npract és la nota dels treballs lliurats a les classes pràctiques, NProj és la nota d'un projecte final d'assignatura, NExParc és la nota de l'examen parcial i NexFinal és la nota de l'examen final.

Capacitats prèvies

* Haver passat per un bon curs de models lineals, com més aplicat millor.

* Tenir nocions bàsiques d'inferència.

Metodologies docents

Teoria:

Tres de cada quatre sessions del curs seran de teoria. Cada sessió durarà dues hores i s'hi presentaran els continguts de l'assignatura.

Pràctiques:

Hi haurà set sessions de pràctiques. Cada sessió durarà dues hores, es farà a una sala d'ordinadors, i en ella s'analitzaran dades. A les tres primeres classes es farà servir R i a les altres WinBUGS. La nota dels exercicis a lliurar a les sessions pràctiques comptarà un 20 per cent de la nota. També caldrà fer un projecte final d'assignatura que comptarà un altre 20 per cent de la nota.

Bibliografia

Bàsica:

Robert, C.. *The Bayesian Choice: From Decision Theoretical Foundations to Computational Impl.* Springer Verlag, 2001.

Bernardo, J.M., i Smith, A.F.M.. *Bayesian Theory.* Wiley, 1994.

O'Hagan, A.. *Kendall's Advanced Theory of Statistics; Bayesian Inference.* Arnold, 1994.

Berger, J.. *Statistical Decision Theory, and Bayesian Analysis.* Springer Verlag, 1985.

Gelman, A., Carlin, J.B., Stern, H.S., i Rubin, D.B.. *Bayesian Data Analysis.* Chapman Hall, 2004.

Complementària:

Leonard, T., i Hsu, J.. *Bayesian Methods.* Cambridge University Press, 2001.

Carlin, B.P., i Louis, T.A.. *Bayes and Empirical Bayes Methods for Data Analysis.* Chapman and Hall, 1996.

Gill, J.B.. *Bayesian Methods, A Social and Behavioral Sciences Approach.* Chapman and Hall, 1996.

Congdon, P.. *Bayesian Statistical Modelling.* Wiley, 2001.

Congdon, P.. *Applied Bayesian Modelling.* Wiley, 2003.

Congdon, P.. *Bayesian Models for Categorical Data.* Wiley, 2005.

Casella, G., i Robert, C.. *Monte Carlo Statistical Methods.* Springer Verlag, 2006.

Tanner, M.. *Tools for Statistical Inference: Methods for the Exploration of Posterior Distri.* Springer Verlag, 1998.

Gilks, W.R., Richardson, S., i Spiegelhalter, D.J.. *Markov Chain Monte Carlo in Practice.* Chapman and Hall, 1996.

Wasserman, L.. *All of Statistics: A Concise Course in Statistical Inference..* Springer Verlag, 2004.

26305 - ID - INFERÈNCIA I DECISIÓ//INFERÈNCIA

Última modificació: 10/09/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
1004 - UB - Universitat de Barcelona

Curs: 2008

Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatoria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)

Crèdits ECTS: 6 Idiomes docència: Català

Professors

Responsable: SÁNCHEZ PLA, ÀLEX
Altres: GRAFFELMAN, JAN

Objectius generals de l'assignatura

El curs d'Inferència proporciona una base teòrica dels fonaments de l'Estadística. El seu objectiu principal és capacitar als estudiants per a raonar en termes estadístics amb la finalitat de realitzar un exercici professional rigorós. Pretén també ser una llavor formativa per a la consolidació de joves investigadors en aquesta àrea de la ciència i la tecnologia.

* L'alumne ha de conèixer els diferents principis que governen la reducció d'un conjunt de dades i les diferents filosofies amb què es pot plantejar, analitzar i resoldre un problema. Ha de conèixer el principi de suficiència i el de versemblança i saber distingir entre ells. També ha d'entendre que la filosofia freqüentista i la bayesiana són dues formes d'encarar un problema, no necessàriament contraposades i de vegades complementàries.

* L'alumne ha de ser capaç de construir estimadors mitjançant diferents metodologies. Ha de saber plantejar la funció de versemblança en situacions diverses i conèixer diferents tècniques per maximitzar-la.

* L'alumne ha d'adquirir el coneixement formal de les propietats dels estimadors i de les proves d'hipòtesis i això l'ha de permetre escollir la millor de les opcions inferencials en cada cas.

* L'alumne ha d'adquirir el coneixement formal de les propietats dels estimadors i de les proves d'hipòtesis i això l'ha de permetre escollir la millor de les opcions inferencials en cada cas.

Capacitats a adquirir:

Continguts

Mostreig d'una llei Normal

Famílies de distribucions: exponencial i de localització i escala

Estadístics suficients. Estimadors UMVUE

El mètode de la màxima versemblança.

El mètode de la màxima versemblança. Càlcul de l'estimador mitjançant mètodes numèrics. Teoria asimptòtica per l'estimador màxim versemblant.

Estimació per intervals

Proves d'hipòtesis.

Teoria de Neyman-Pearson. Prova de la raó de versemblança. Proves de bondat de l'ajust

Introducció a la inferència Bayesiana

El estimador tipus nucli de la funció de densitat

Nocions de mètodes de remostreig: bootstrap i jackknife

El mètode dels moments

La funció de distribució empírica. Teorema de Glivenko-Cantelli.

Sistema de qualificació

La nota final de l'assignatura (N) s'obté a partir de la nota de l'examen parcial (NP), la nota de l'examen final (NF) i la nota de seguiment (NS) segons l'expressió: $N=0.3*NP + 0.6*NF + 0.1*NS$ si $NP \geq NF$ $N=0.9*NF + 0.1*NS$ si $NP < NF$

Els exàmens parcial i final consisteixen en la resolució de problemes. L'alumne pot dur les taules i un formulari.

Metodologies docents

Teoria:

Sessions de teoria. Són sessions d'1 o de 2 hores a on es presenta el material de l'assignatura. El professor s'ajuda de l'ordinador per anar presentant els continguts. S'emfatitzen les idees i els conceptes. Es miren amb detall aquelles demostracions que pel seu contingut i desenvolupament resulten pedagògicament creatives i formatives.

Problemes:

Sessions de problemes. Sessions de 2h setmanals. Els alumnes disposen de tota la col·lecció de problemes des de l'inici del curs. Al finalitzar cada tema es deixen les solucions a intranet. El professor indica amb antelació quins són els problemes a treballar a la següent classe. Els alumnes es reuneixen en petits grups i treballen un o més problemes. El professor comenta amb cada grup les diferents formes d'abordar-los i en fa una síntesi final.

Bibliografia

Bàsica:

- Azzalini, Adelchi. *Statistical inference based on the likelihood*. Chapman & Hall, 1996.
- Casella, G.; Berger, Roger L.. *Statistical inference*. Pacific Grove Duxbury, 2002.
- Garthwaite, Paul H.; Jolliffe, Ian T.; Jones, B.. *Statistical inference*. Oxford University Press, 2002.
- Gómez Melis, G.; Delicado, P.. *Inferència i decisió apunts*. Servei de fotocòpies, 2003.
- Welsh, A. H.. *Aspects of statistical inference*. John Wiley & Sons, 1996.

34408 - IO - INVESTIGACIÓ OPERATIVA

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 6 Idiomes docència: Català

Professors

Responsable: HEREDIA CERVERA, FRANCISCO JAVIER
Altres: CODINA SANCHO, ESTEVE

Objectius generals de l'assignatura

L'assignatura presenta els fonaments dels models i de la metodologia de la Investigació Operativa que permeten a l'estudiant enfrontar-se de manera adient als reptes de construcció de models quantitius que pot trobar-se en la pràctica professional en l'entorn de l'Estadística i la Investigació Operativa. Aquests fonaments han de ser la base per a abordar camps com: l'optimització de funcions de versemblança estadística, la simulació, l'estadística no paramètrica, l'optimització dels mides mostrals en disseny d'enquestes la resolució de problemes en l'àmbit de la planificació del transport, l'optimització de xarxes elèctriques, etc.

- * Conèixer els principals tipus de models de la Investigació Operativa.
- * Conèixer els models bàsics de la programació matemàtica: lineals, lineals enters i no lineals. Formulació i propietats.
- * Conèixer els principis algorísmics en programació matemàtica determinista.

Capacitats a adquirir:

- * Conèixer i entendre alguns dels exemples més importants de problemes de programació lineal, entera, no lineal i de fluxos en xarxes.
- * Davant de la descripció d'un problema nou de presa de decisions, ser capaç de formular correctament el problema d'optimització associat.
- * Conèixer i entendre les propietats matemàtiques dels problemes de programació lineal (PL), fluxos en xarxes (FX), programació lineal entera (PLE) i no lineal (PNL), així com els fonaments de les seves tècniques de resolució.

Continguts

Introducció a la modelització en la presa de decisions

La modelització en el procés de presa de decisions. Models de la Investigació Operativa. El cicle metodològic de la investigació operativa.

Introducció a l'optimització i a la Programació Lineal

Característiques dels problemes d'optimització. Formulació de problemes d'optimització. Tècniques de programació matemàtica. Formulació de problemes de PL. Resolució de problemes de PL. La geometria de la PL.

Modelització i resolució de problemes de PL

Exemples de problemes de PL: planificació de la producció; problema d'inversió; problemes de transport; problemes de mescla; problemes d'inventari; problema de flux de fons multietapa; Data Envelopment Analysis (DEA). Problemes de fluxos en xarxes: cost mínim, flux màxim, camí mínim.

Mètode del Simplex i anàlisi de sensibilitat

El mètode del símplex: solucions bàsiques factibles i punts extrems. Anàlisi de sensibilitat.

Programació Lineal Entera

Programació No Lineal

Sistema de qualificació

L'avaluació combinarà les qualificacions de dos exàmens, corresponents a la part de teoria de l'assignatura, un parcial i un final, i la realització de treballs pràctics al llarg del quadrimestre.

Les qualificacions de la part de teoria representaran el 60% de la nota final i la dels treball pràctics el 40%.

Capacitats prèvies

- * Habilitats bàsiques d'àlgebra lineal: saber calcular el rang i determinant d'una matriu, saber invertir matrius, saber resoldre sistemes d'equacions lineals.
- * Habilitats bàsiques d'anàlisi matemàtica: comprendre i saber identificar oberts, tancats, compactes; saber representar gràficament funcions d'una i dues variables; saber interpretar correctament la gràfica de les corbes de nivell de funcions de dues variables; conèixer el vector gradient d'una funció escalar de variable vectorial, saber calcular-lo i relacionar-lo amb les propietats de la funció.
- * Ofimàtica de nivell d'usuari.
- * Nivell bàsic d'angles llegit.

Bibliografia

Bàsica:

Winston, Wayne L.. *Operations research: applications and algorithms*. PWS-KENT, 2004.

Luenberger, D.G.. *Linear and nonlinear programming*. Kluwer Academic Publishers, 2004.

Hillier F.S., Lieberman G.J.. *Introduction to operations research*. McGraw-Hill, 2005.

Sierksma, G.. *Linear and Integer Programming. Theory and Practice*. Marcel Dekker Inc., 1996.

Complementària:

Fourer, R.; Gay, D.M.; Kernighan, B.W.. *AMPL a modeling language for mathematical programming*. Thomson/Brooks/Cole, 2003.

Liebman, J.; Lasdon, L.; Schrage, L.; Waren, A.. *Modeling and Optimization with GINO*. The Scientific Press, 1986.

Castro Pérez, J.; Heredia, F.J.. *Investigació Operativa Determinista. Problemes*. AHLENS, 2000.

Codina Sancho, E.. *IOD Pràctiques de programació No Lineal amb el paquet GINO*.

34436 - MEL - MERCATS ELÈCTRICS LIBERALITZATS

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: NABONA FRANCISCO, NARCÍS

Objectius generals de l'assignatura

Coneixer els principals problemes del Sector Elèctric on s'utilitzen tècniques d'optimització i que tinguin relació amb els Mercats Elèctrics Liberalitzats.

- * Coneixer les bases de la problemàtica de temps real en un sistema de potència elèctrica. Control freqüència-potència. Estimació d'estat. El concepte d'equivalent extern. Despatxament òptim. Despatxament òptim amb seguretat.
- * Coneixer les bases de la problemàtica de la planificació a curt termini. Generació hidràulica en un sistema d'embassaments. Generació tèrmica. Generació eòlica i solar. Concepte de reserva rodant incremental i decremental. L'assignació d'unitats tèrmiques com a problema combinatori. La planificació de la generació com a problema d'optimització no lineal. La coordinació amb la planificació a mig termini.
- * Coneixer les bases de la problemàtica de la planificació a mig termini. Monòtona de càrregues i funció de supervivència de la càrrega. Probabilitat de pana de les unitats de generació

Capacitats a adquirir:

- * Tenir una idea clara de com funciona una xarxa de transmissió d'electricitat en corrent altern.
- * Saber com plantejar els problemes de planificació de la generació a curt termini i coneixer les variables que hi intervenen i les constriccions a satisfer.
- * Saber com plantejar els problemes de planificació de la generació a mig termini i coneixer les variables que hi intervenen i les constriccions a satisfer.
- * Adquirir els conceptes de mercat elèctric liberalitzat basat en la subhasta de generació i de demanda, de mercat de reserva rodant, d'altres tipus de mercat, i de contractes bilaterals.
- * Conèixer com modelitzar i optimitzar la planificació de la generació a mig termini per a maximitzar els beneficis obtenibles del mercat per part d'una companyia específica que hi participi. Modelització del risc.
- * Conèixer com modelitzar i optimitzar la planificació de la generació a curt termini per a maximitzar els beneficis obtenibles del mercat per part d'una companyia específica que hi participi, de forma coordinada amb la planificació a mig termini.

Continguts

Característiques d'un sistema de potència elèctrica.

Xarxa elèctrica. Generació i transmissió en corrent altern. Control freqüència-potència. Tipus de generació elèctrica.

La xarxa elèctrica en temps real

Bases de la problemàtica de temps real en un sistema de potència elèctrica. Estimació d'estat. El concepte d'equivalent extern. Despatxament òptim. Despatxament òptim amb seguretat.

La planificació de la generació a curt termini

Bases de la planificació a curt termini. Generació hidràulica en un sistema d'embassaments. Generació tèrmica. Generació eòlica i solar. Reserva rodant incremental i decremental. L'assignació d'unitats tèrmiques com a problema combinatori. La planificació de la generació com a problema d'optimització no lineal. La coordinació amb la planificació a mig termini.

La planificació de la generació a mig termini

Bases de la planificació a mig termini. Monòtona de càrregues i funció de supervivència de la càrrega. Probabilitat de pana de les unitats de generació. Obtenció de les produccions esperades de les unitats. Modelització de la satisfacció de la càrrega a mig termini com a problema d'optimització amb constriccions lineals.

Característiques dels mercats elèctrics liberalitzats

Conceptes de mercat elèctric liberalitzat basat en la subhasta de generació i de demanda, de mercat de reserva rodant, d'altres tipus de mercat, i de contractes bilaterals. Operadors del sistema i del mercat i les seves funcions.

Modelització i optimització de la planificació a mig termini en un mercat

Modelització i optimització de la planificació de la generació a mig termini per a maximitzar els beneficis obtenibles del mercat per part d'una companyia específica que hi participi. Modelització del risc. Equilibri del mercat. Obtenció de l'equilibri per l'algorisme NIRA.

Modelització i optimització de la planificació a curt termini en un mercat

Modelització i optimització de la planificació de la generació a curt termini per a maximitzar els beneficis obtenibles del mercat de generació i en el mercat de reserva per part d'una companyia específica que hi participi, de forma coordinada amb la planificació a mig termini.

Sistema de qualificació

Resultats lliurats de les quatre sessions de pràctiques: 70%.

Dos assajos de comparació de modelització i resolució de problema relacionat en un article recent: 30% (15% cadascun).

Capacitats prèvies

* Caldria tenir una base suficient d'optimització contínua, d'optimització combinatòria, i coneixements de programació estocàstica.

* Cal tenir una pràctica suficient d'ús de llenguatges modelitzadors del tipus AMPL, i de resolutors de problemes quadràtics, continus i mixtos, i d'optimització no lineal.

Metodologies docents

Teoria:

Presentació en 18 h dels temes del programa

Pràctiques:

Quatre sessions de pràctiques on l'alumne haurà de completar la modelització (en llenguatge AMPL) de diversos problemes i resoldre'ls usant un resolutor disponible escaient, presentant una breu memòria de les modificacions introduïdes i els resultats obtinguts.

Bibliografia

Bàsica:

Shahidehpour, M.; Yamin, H.; Li, Z.. *Market operations in electric power systems forecasting, scheduling, and risk ma.* Institute of Electrical and Electronics Engineers, 2002.

Eydeland, A.; Wolyniec, K.. *Energy and power risk management: new developments in modeling, pricing.* Wiley, 2003.

Greengard, C.; Ruszczyński, A. (editors). *Decision making under uncertainty: energy and power.* Springer, 2002.

Wood, A. J.; Wollenberg, B.F.. *Power generation, operation, and control.* Wiley & Sons, 1996.

Complementària:

Nabona, N.. *Tutorial sobre el curs.* 2007.

34433 - MPI - MÈTODES AVANÇATS DE PUNT INTERIOR

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: NABONA FRANCISCO, NARCÍS
Altres: CASTRO PÉREZ, JORDI

Objectius generals de l'assignatura

L'objectiu del curs és aprofundir en els mètodes de punt interior, que s'han introduït al curs d'Optimització a Gran Escala.

Capacitats a adquirir:

- * Conèixer i aplicar mètodes de punt interior per a problemes no lineals.
- * Conèixer i aplicar els aspectes pràctics (numèrics i computacionals) per a solucionar problemes massius (molt gran escala) amb mètodes de punt interior.
- * Conèixer els rudiments de temes avançats de punt interior (programació cònica i semidefinida)
- * Coèixer i aplicar alguns mètodes de warm start per a seqüències de resolucions de problemes de punt interior en que s'introdueixen o canvien constriccions.

Continguts

Introducció als mètodes de punt interior.

Resum del vist al curs d'Optimització a Gran Escala:

Derivació dels mètodes de punt interior. Concepte de camí central. Mètode primal-dual de seguiment del camí central. Sistema KKT perturbat. Sistema augmentat i equacions normals. Direcció predictor-corrector de Mehrotra.

Mètodes de punt interior per a problemes massius (molt gran escala).

Solució directa dels sistemes augmentat i equacions normals. Solució iterativa dels sistemes augmentat i equacions normals basades en gradients conjugats. Precondicionadors. Casos i preconditionadors particulars: mètodes especialitzats per a problemes de fluxos en xarxes; mètodes especialitzats per a problemes estructurats. Exemples.

Mètodes de punt interior per a problemes no lineals.

Procediments de linealització successiva de constriccions i de minimització de l'Hessiana de la Lagrangiana. Passa d'exploració per minimització d'una funció de mèrit. Passa d'exploració per procediments de filtre.

Mètodes de punt interior per a programació cònica.

Cons convexos, duals i homogenis. Programació cònica. Formulació de problemes cònics. Derivació de mètodes de punt interior per a programació cònica. Casos particulars: programació lineal, i programació semidefinida.

Aspectes addicionals.

Warm starts. Regularitzacions. Crossover a solucions bàsiques.

Software de punt interior per a PL, PQ, PNL i P.Cònica

- Cplex, LoQo, IPOPT, MOSEK

Sistema de qualificació

Realització de dos treballs pràctics, cadascun suposarà el 50% de la nota.

Capacitats prèvies

* Coneixements previs d'investigació operativa i optimització. El tema introductori no cal si s'ha seguit l'assignatura prèvia d'Optimització a Gran Escala.

Metodologies docents

Teoria:

Es presenten i discuteixen els continguts de l'assignatura combinant explicacions a la pissarra i transparències.

Pràctiques:

Sessions de laboratori en que es mostra l'ús de software (Cplex, LoQo, IPOPT, MOSEK).

Bibliografia

Bàsica:

Vanderbei, Robert J.. *Linear programming: foundations and extensions*. Kluwer Academic Pub., 1996.

Wright, Stephen J.. *Primal-dual interior-point methods*. Society for Industrial and Applied Mathematics, 1997.

Complementària:

Roos, C.; Terlaky, T.; Vial, J-P.. *Interior point methods for linear optimization*. Springer, 2006.

Ye, Yinyu. *Interior point algorithms: theory and analysis*. John Wiley, 1997.

Yurii Nesterov. *Introductory Lectures on Convex Optimization: A Basic Course*. Kluwer, 2004.

34412 - MCI - MÈTODES DE COMPUTACIÓ INTENSIVA

Última modificació: 16/09/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
1004 - UB - Universitat de Barcelona
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: OCAÑA REBULL, JORGE
Altres: DELICADO USEROS, PEDRO FRANCISCO / GINEBRA MOLINS, JOSEP

Objectius generals de l'assignatura

Capacitats a adquirir:

Adquisició d'habilitats per a estudiar mitjançant simulació tota mena de situacions inferencials i de modelització estadística.

Entendre els fonaments de la metodologia bootstrap i saber-la aplicar a la resolució de problemes estadístics diversos.

Conèixer els principals mètodes de construcció d'interval de confiança bootstrap.

Entendre els fonaments dels tests de permutacions i adquirir les habilitats necessàries per a aplicar aquests conceptes en diverses situacions d'interès pràctic.

Entendre els fonaments dels Mètodes de Montecarlo basats en Cadenes de Markov, i adquirir les habilitats necessàries per a aplicar-los, especialment en la determinació de distribucions posteriors sota un enfoc Bayesià.

Objectiu transversal fonamental: interioritzar adequadament i saber aplicar dues idees fonamentals: a) el "Mètode de Montecarlo" com a eina per a estudiar les propietats dels mètodes estadístics; b) el "Mètode de Montecarlo" com a base d'alguns mètodes estadístics.

Competències de la titulació a les que contribueix l'assignatura

Transversals:

1. Capacitat d'analitzar, sintetitzar i raonar críticament les conclusions d'un estudi estadístic i de la investigació operativa, i, si es creu convenient, plantejar-hi alternatives.
2. Capacitat d'aplicació de les tècniques estadístiques, de l'optimització i de la investigació operativa en entorns tecnològics i industrials per la millora de la qualitat i la productivitat.
3. Capacitat de dissenyar i posar en marxa estudis estadístics i/o en investigació operativa, incloent procediments per a la recollida, el tractament i l'anàlisi de la informació, l'anàlisi de costos i l'execució ajustada als recursos disponibles i als procediments normalitzats existents.
4. Capacitat d'expressar quantitativament i resoldre les necessitats d'anàlisi de la informació i els problemes de presa de decisió de les diferents organitzacions tot identificant les fonts d'incertesa i variabilitat i quantificant l'evidència aportada per les dades.
5. Capacitat per adquirir nous coneixements, adaptar-se a noves situacions i connectar idees aparentment no relacionades.
6. Capacitat per analitzar i validar models de problemes pràctics on l'aleatorietat estigui present i siguin susceptibles de ser tècnicament complexos, emprant les eines més adequades als objectius que es persegueixen.
7. Capacitat per comunicar-se per escrit i oralment dominant les tècniques de comunicació oral i escrita de

34412 - MCI - MÈTODES DE COMPUTACIÓ INTENSIVA

Última modificació: 16/09/2008

manera efectiva, comunicant idees, plans i conclusions a audiències expertes i inexpertes.

8. Capacitat per treballar en equips multidisciplinars que poden incloure: economistes, metges, sociòlegs, informàtics, enginyers, físics, i tecnòlegs en general.

Continguts

<p>- Tema 1. El mètode de Montecarlo i l'Estadística</p> <p>La simulació com un experiment aleatori; fonts d'error. Estudi de propietats de mètodes estadístics mitjançant simulació: casos d'estudi.</p>	<p>Dedicació de l'estudiant a l'aprenentatge:</p> <p>Classes pràctiques: 06h 00m Classes teòriques: 06h 00m Sessions d'avaluació: 01h 30m Treball autònom (no presencial): 06h 00 Treball en grup (no presencial): 05h 30m</p>
<p>- Tema 2. Introducció a la metodologia bootstrap</p> <p>El principi "plug-in". Bootstrap i el mètode de Montecarlo. Validesa i fonts d'error. Bootstrap no paramètric i paramètric. Estimació bootstrap del biaix i de la variància.</p>	<p>Dedicació de l'estudiant a l'aprenentatge:</p> <p>Classes pràctiques: 06h 00m Classes teòriques: 06h 00m Sessions d'avaluació: 01h 30m Treball autònom (no presencial): 06h 00 Treball en grup (no presencial): 05h 30m</p>
<p>- Tema 3. Interval de confiança bootstrap</p> <p>Interval estàndard. Interval bootstrap-t o estudentitzats; bootstrap-t simetrizats. Interval percentil, BC i BCa. Ordre d'error dels diversos interval bootstrap.</p>	<p>Dedicació de l'estudiant a l'aprenentatge:</p> <p>Classes pràctiques: 06h 00m Classes teòriques: 06h 00m Sessions d'avaluació: 01h 30m Treball autònom (no presencial): 06h 00 Treball en grup (no presencial): 05h 30m</p>
<p>- Tema 4. Tests de permutacions i d'aleatorització</p> <p>Suficiència de l'estadístic ordinal. Tests condicionals exactes. Aproximació de Montecarlo. Determinació del nombre de permutacions aleatòries. Alguns tests de permutacions importants a la pràctica. Test de Mantel. Tests de permutacions i tests bootstrap.</p>	<p>Dedicació de l'estudiant a l'aprenentatge:</p> <p>Classes pràctiques: 06h 00m Classes teòriques: 06h 00m Sessions d'avaluació: 01h 30m Treball autònom (no presencial): 06h 00 Treball en grup (no presencial): 05h 30m</p>

- Tema 5. Mètodes de Montecarlo basats en Cadenes de Markov (MCMC)

Algorisme general de Metropolis-Hastings. Metropolis-Hastings pas a pas i mostratge de Gibbs: distribucions condicionals completes; grafs acíclics dirigits (DAG). Determinació de la distribució posterior: alguns casos d'estudi.

Dedicació de l'estudiant a l'aprenentatge:

Classes pràctiques: 03h 00m

Classes teòriques: 09h 00m

Sessions d'avaluació: 01h 30m

Treball autònom (no presencial): 06h 00

Treball en grup (no presencial): 05h 30m

Dedicació total de l'estudiant a l'aprenentatge:

Classes pràctiques: 27h 00m

Classes teòriques: 33h 00m

Sessions d'avaluació: 07h 30m

Treball autònom (no presencial): 30h 00m

Treball en grup (no presencial): 27h 30m

Temps total: 125h 00m

Sistema de qualificació

L'avaluació de l'alumnat es realitzarà en funció de:

- Exercicis realitzats i lliurats durant el curs (50%)
- Examen tipus test amb preguntes sobre els conceptes teòrics treballats durant el curs (50%)

Normes de realització de les proves

Per tal de ser avaluats es requerirà a l'alumnat una assistència mínima al 80% de les classes.

Requisits

Formació de nivell mitja en probabilitats i inferència.

Domini d'un entorn de treball i programació estadística, preferiblement R.

Metodologies docents

Ensenyament presencial

=====

L'ensenyament presencial s'estructura en sessions teòrico-pràctiques. Es preveu que un 50% de les sessions s'impartiran en aula de teoria dotada de mitjans informàtics i de projecció, mentre que l'altre 50% tindrà el caràcter de pràctiques dirigides o tallers, i s'haurà d'impartir en una aula d'informàtica.

En la vessant teòrica de les sessions es presenten i discuteixen els conceptes teòrics acompanyats d'exemples pràctics, utilitzant diapositives que prèviament es posaran a disposició de l'alumne.

L'entorn de treball fonamental de les sessions pràctiques serà R, del qual se'n suposaran coneixements mitjans (ús de l'entorn i programació bàsica). També s'introduirà altre programari quan es consideri adient.

Hores presencials per tema: el contingut dels diversos temes s'ha procurat que sigui balancejat, de manera que es preveu esmerçar 12 hores (6 en aula de teoria + 6 en aula d'ordinadors) per tema.

Ensenyament no presencial

=====

Consisteix en l'estudi i en la resolució de problemes teòrics i pràctics que l'alumne haurà de lliurar al llarg del curs.

Concretament, les activitats desenvolupades seran:

- Estudi de materials docents, previ i/o posterior a cada sessió presencial
- Anàlisi detallada de diversos conjunts de dades (personalitzats, específics per cada alumne/a). Es procurarà que cada conjunt de dades serveixi com a base d'un cas d'estudi de diversos mètodes (p.e. càlcul de diversos intervals de confiança bootstrap i realització de proves de permutacions).
- Realització d'exercicis teòrics i pràctics sobre els mètodes tractats. Els exercicis pràctics requeriran la realització de tasques de programació en R.

Bibliografia

Bàsica:

Thomas J. Santner, Brian J. Williams, William Notz. *The Design and Analysis of Computer Experiments*. Springer (Springer Series in Statistics), 2003.

Efron, B.; Tibshirani, R.. *An introduction to the bootstrap*. Chapman & Hall, 1993.

Bryan F.J. Manly. *Randomization, Bootstrap and Monte Carlo Methods in Biology*. Chapman & Hall/CRC, 2007.

Christian P. Robert, George Casella. *Monte Carlo Statistical Methods*. Springer, 2004.

Dani Gamerman and Hedibert F. Lopes. *Markov Chain Montecarlo. Stochastic Simulation for Bayesian Inference*. Chapman & Hall/CRC, 2006. ISBN 1-58488-587-4.

Complementària:

Gentle, J. E.. *Elements of computational statistics*. Springer, 2002.

Michael R. Chernick. *Bootstrap Methods: A Guide for Practitioners and Researchers*. J. Wiley & Sons (Wiley Series in Probability and Statistics), 2008.

Gentle, J. E.; Härdle, W.; Mori, Y. (editors). *Handbook of computational statistics*. Springer, 2004.

Hjorth, J. S. Urban. *Computer intensive statistical methods validation model selection and bootstrap*. Chapman and Hall, 1994.

Phillip I. Good. *Permutation, Parametric, and Bootstrap Tests of Hypotheses*. Springer (Springer Series in Statistics), 2005.

Ming-Hui Chen, Qi-Man Shao, Joseph G. Ibrahim. *Monte Carlo Methods in Bayesian Computation*. Springer (Springer Series in Statistics), 2000.

Rao, C.R. (Editor). *Computational statistics*. North-Holland, 1993.

26301 - ME1 - MÈTODES ESTADÍSTICS 1 // ANÀLISI MULTIVARIANT

Última modificació: 30/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
1004 - UB - Universitat de Barcelona

Curs: 2008

Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatòria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)

Crèdits ECTS: 6 Idiomes docència: Català, Castellà

Professors

Responsable: ALUJA BANET, TOMAS

Altres: GRAFFELMAN, JAN; CUADRAS AVELLANA, CARLES M.

Objectius generals de l'assignatura

Conèixer en profunditat els fonaments de l'anàlisi multivariant i saber implementar els algorismes bàsics en llenguatge matricial. Es tracta, per tant, de saber identificar els problemes i saber implementar-ne la solució de forma autònoma.:

1. Descriure un conjunt de variables, reduir-ne la dimensionalitat, fer la visualització multivariant i l'extracció dels factors comuns.
2. Conèixer la distribució normal multivariant i les seves propietats. Saber definir les proves estadístiques multivariants bàsiques i aplicar-les en la resolució dels problemes multivariants més freqüents.
3. Saber construir funcions discriminants entre diferents poblacions d'individus.

Capacitats a adquirir:

* Saber veure la naturalesa multivariant dels problemes i el guany d'un enfocament multivariant, respecte al tradicional univariable.

* Saber fer una descripció d'una taula de dades, saber escollir la mètrica adequada.

Saber detectar els factors comuns a unes variables.

* Saber interpretar les representacions visuals de les dades multivariants.

* Saber fer les proves d'hipòtesis multivariants més freqüents, sobre el vector de

mitjanes i sobre la matriu de covariàncies. Saber fer l'anàlisi de mesures repetides, de perfils i la MANOVA de dos factors.

* Saber trobar les funcions discriminants sota la hipòtesi de normalitat multivariable i realitzar l'assignació d'individus anònims.

Continguts

Descripció d'una taula de dades

Núvol en R^p . Concepte de mètrica. Mesures de variabilitat. Projecció Ortogonal.

Núvol dual en R^n . Anàlisi factorial descriptiva amb mètriques

qualssevol: formulació del problema en R^p . Descomposició en valors singulars

generalitzada. Algorisme de cerca dels valors i vectors propis d'una matriu

simètrica i semidefinida positiva. Solució dual en R^n . Representacions gràfiques: el gràfic bidimensional (biplot).

Introducció a l'escalament multidimensional. Representació euclidiana d'una matriu de distàncies. Introducció als

models de mesura. Anàlisi factorial en factors comuns i específics. Anàlisi de correlacions canòniques i anàlisis relacionats. Biplots associats.

26301 - ME1 - MÈTODES ESTADÍSTICS 1 // ANÀLISI MULTIVARIANT

Última modificació: 30/07/2008

Inferència estadística multivariant.

La distribució normal multivariant. Estadístics mostrals. Prova de la raó de versemblança. Proves sobre la matriu de covariàncies. Prova de la unió de la intersecció. T2 de Hotelling. Proves sobre el vector de mitjanes. Anàlisi de mesures repetides. Anàlisi de perfils. Comparació de diverses mitjanes. La lambda de Wilks. El model MANOVA.

Anàlisi discriminant

Formulació del problema. Anàlisi discriminant paramètrica. Funcions discriminants. Anàlisi discriminant lineal i anàlisi discriminant quadràtica. Funció discriminant de Fisher. Discriminació logística.

Sistema de qualificació

L'avaluació consistirà a fer dos exàmens, un a mig curs i l'altre al final, a més de la realització de les tres pràctiques de laboratori. La nota s'obté a partir de la qualificació dels exàmens (75 %) i les pràctiques de laboratori (25 %). Els dos exàmens tenen un pes proporcional a la part de matèria que cobreix cada un. Els alumnes que hagin aprovat el primer examen no cal que es presentin de la matèria de la primera part a l'examen final.

A l'examen extraordinari entra tota la matèria sense distinció de parts.

En tot cas, cal haver presentat les tres pràctiques per aprovar.

Capacitats prèvies

* El curs pressuposa coneixements d'àlgebra lineal: diagonalització de matrius simètriques. Projecció de vectors. Derivació vectorial de funcions lineals i quadràtiques.

* També cal haver fet un curs d'inferència estadística pel que fa a les proves univariants més clàssiques (t d'Student, F de Fisher).

Metodologies docents

Teoria:

Correspon a classes magistrals seguint el temari d'acord amb la temporalització entregada a començament del curs.

Problemes:

N'hi ha poques. S'utilitzen sobretot en el tema 2 per fixar els conceptes teòrics dins de la classe de teoria.

Pràctiques:

Són molt importants. N'hi ha tres, corresponen cada una a un tema de l'assignatura. Es tracta d'utilitzar les facilitats de la programació matricial per fer una anàlisi multivariable. Les pràctiques s'avaluen i es tornen als alumnes. El llenguatge utilitzat és R.

26301 - ME1 - MÈTODES ESTADÍSTICS 1 // ANÀLISI MULTIVARIANT

Última modificació: 30/07/2008

Bibliografia

Bàsica:

- Aluja, T.; Morineau, A.. *Aprender de los datos: el análisis de componentes principales*. EUB, 1999.
- Johnson, R. A.; Wichern, D.W.. *Applied multivariate statistical analysis*. Prentice Hall, 2002.
- Krzanowski, W. J.. *Principles of multivariate analysis: a user's perspective*. Oxford University Press, 2000.
- Lebart, L.; Morineau, A.; Piron, M.. *Statistique exploratoire multidimensionnelle*. Dunod, 1997.
- Peña Sánchez de Rivera, D.. *Análisis de datos multivariantes*. McGraw-Hill, 2002.

Complementària:

- Cuadras, C. M.. *Métodos de análisis multivariante*. PPU, 1991.
- Dillon, W. R.; Goldstein, M.. *Multivariate analysis methods and applications*. John Wiley and Sons, 1984.
- Mardia, K. V.; Kent, J.T.; Bibby, J.M.. *Multivariate analysis*. Academic Press, 1979.
- Morrison, D. F.. *Multivariate statistical methods*. McGraw-Hill, 1990.
- Volle, Michel. *Analyse des données*. Economica, 1985.

26302 - ME2 - MÈTODES ESTADÍSTICS 2 // DISSENY D'EXPERIMENTS

Última modificació: 30/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
1004 - UB - Universitat de Barcelona

Curs: 2008

Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatòria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)

Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: RIBA CIVIL, ALEXANDRE

Altres: RUIZ DE VILLA JUBANY, M. DEL CARME

Objectius generals de l'assignatura

L'assignatura Disseny d'Experiments té un caràcter eminentment aplicat. El seu objectiu fonamental és que els alumnes adquireixin els coneixements i les habilitats necessàries per poder resoldre els problemes pràctics de disseny i anàlisi d'experiments que puguin sorgir en la seva pràctica professional. L'estratègia per assolir aquest objectiu fonamental s'estructura a través de sis objectius bàsics:

1. Recollida i anàlisi de dades: el primer objectiu és que l'alumne compregui la necessitat d'una bona recollida de dades per poder extreure'n informació rellevant.
2. Disseny d'experiments: un segon objectiu és que l'alumne, familiaritzat amb els principals tipus de problemes que requereixen un disseny planificat de la recollida de dades, dissenyi l'experiment més adequat en un ampli ventall de casos.
3. Disseny d'experiments i tipus de factors: L'alumne reconeixerà els dissenys creuats dels anuats i els factors fixes dels aleatoris i, per a cada problema, avaluarà la conveniència del seu ús.
4. Anàlisi: un cop dissenyat l'experiment i recollides les dades, cal analitzar els resultats. L'alumne analitzarà els resultats experimentals amb l'ajut d'un paquet estadístic.
5. Anàlisi de la solució: l'alumne ha de ser capaç d'interpretar correctament els resultats proporcionats per l'aplicació informàtica i de realitzar l'anàlisi de la informació proporcionada pel programa per poder extreure'n conclusions d'utilitat.
6. Coneixement de les tècniques estadístiques: l'alumne coneixerà els aspectes bàsics de l'anàlisi de la variància i dels models lineals necessaris per poder entendre correctament el funcionament de l'aplicació informàtica emprada en la resolució dels problemes.

Continguts

INTRODUCCIÓ AL DISSENY D'EXPERIMENTS

Disseny d'experiments vs anàlisi de dades recollides. Conceptes d'aleatorització, replicació i bloqueig.

26302 - ME2 - MÈTODES ESTADÍSTICS 2 // DISSENY D'EXPERIMENTS

Última modificació: 30/07/2008

MODEL D'EFECTES FIXES. DISSENY D'UN FACTOR

- ¿ Disseny d'un factor.
- ¿ Verificació de les suposicions prèvies del model
- ¿ Estudi de la potència en el disseny d'un factor
- ¿ Anàlisi dels nivells d'un factor: comparació de mitjanes mitjançant Contrastos ortogonals, Anàlisi de tendències i Comparacions múltiples
- ¿ Disseny d'un factor i una variable concomitant: ANCOVA
- ¿ Anàlisi no paramètrica: Test de Kruskal-Wallis

MODEL D'EFECTES FIXES. RESTRICCIONS A L'ALEATORITZACIÓ: BLOQUEIG

- ¿ Disseny de blocs aleatoritzats
- ¿ Disseny de quadrat llatí

DISSENY FACTORIALS

- ¿ Disseny de dos factors fixos. Estudi de la interacció
- ¿ Disseny de dos factors i una variable concomitant: ANCOVA
- ¿ Anàlisi no paramètrica: Test de Friedman
- ¿ Dissenys 2^k complets i fraccionals
- ¿ Dissenys Robustos

MODEL D'EFECTES ALEATORIS

- ¿ Model d'efectes aleatoris
- ¿ Disseny i anàlisi per a un factor
- ¿ Disseny de dos factors aleatoris i mixtos

DISSENY JERARQUITZATS

- ¿ Disseny jeràrquic a dos nivells
- ¿ Generalització a múltiples factors parcialment o totalment jerarquitats
- ¿ Regles per obtenir les taules ANOVA: l'algorisme de Bennett i Franklin

26302 - ME2 - MÈTODES ESTADÍSTICS 2 // DISSENY D'EXPERIMENTS

Última modificació: 30/07/2008

DISSENY EN PARCEL·LES DIVIDIDES. L'ANÀLISI DE MESURES REPETIDES

- ¿ Disseny unifactorial de mesures repetides
- ¿ Verificació de les premisses
- ¿ Dissenys "split-plot"

Sistema de qualificació

S'utilitzarà l'avaluació continuada com a base, tot i que l'alumnat que no pugui seguir-la podrà optar a un examen final.

Les activitats d'avaluació poden ser:

- proves objectives al final d'alguns temes;
- presentació d'exercicis encarregats a classe, que poden consistir a resoldre problemes, comentar qüestions, fer petits programes o dur a terme anàlisis de dades;
- exposició de treballs o temes.
- 1er Examen parcial a mig quadrimestre
- 2on Examen parcial a final de quadrimestre

En cas que calgui un examen final, consistirà en la resolució de qüestions i problemes.

Capacitats prèvies

* Habilitats bàsiques d'àlgebra de matrius: saber calcular el rang i determinant d'una matriu, saber invertir matrius, saber fer operacions amb matrius.

* Habilitats bàsiques d'estadística: conèixer les principals distribucions de probabilitat, conèixer la distribució d'estadístics mostrals, tenir els coneixements bàsics d'inferència.

* Conèixer el model lineal de regressió: conèixer la regressió lineal múltiple, saber ajustar models de regressió a dades, conèixer la inferència amb els coeficients de la regressió, conèixer la matriu de variàncies-covariàncies.

* Habilitats bàsiques en l'ús d'un paquet de software estadístic: saber fer gràfics, saber ajustar models lineals, saber-ne interpretar un llistat de sortida, conèixer-ne els menús.

26302 - ME2 - MÈTODES ESTADÍSTICS 2 // DISSENY D'EXPERIMENTS

Última modificació: 30/07/2008

Metodologies docents

Les sessions presencials de l'assignatura es fan en una aula i en un laboratori informàtic.

Sessions de teoria

Sessions de 2 hores, en que es presenten i es discuteixen els continguts de l'assignatura amb l'ajut de transparències. El professor presenta les tècniques estadístiques de disseny i anàlisi d'experiments a partir d'exemples pràctics i de dades reals (tots els fitxers usats pel professor són públics a la intranet de l'assignatura).

Sessions de problemes

Sessions de 2 hores setmanals a l'aula de PC. S'introdueixen les instruccions del paquet de software necessàries per a la resolució dels problemes d'anàlisi que resolen els estudiants sota la supervisió del professor.

Pràctiques

Hi ha pràctiques, que s'han de realitzar individualment, consistents en la resolució d'un problema de disseny o d'anàlisi de resultats experimentals. Aquestes pràctiques es realitzen fora de l'horari lectiu i puntuen per la nota final de pràctiques. Els informes de les pràctiques s'han de presentar dins del termini previst.

Hi ha un projecte de l'assignatura, sobre un tema escollit pels estudiants, els quals han de presentar una proposta al professor, que l'ha d'aprovar, en el termini especificat. Abans d'acabar l'assignatura, els estudiants han de presentar un informe. A la intranet de l'assignatura hi ha un fitxer amb nombrosos exemples d'experiments per realitzar, així com una normativa específica del treball.

Bibliografia

Bàsica:

Montgomery, Douglas C.. *Diseño y análisis de experimentos*. Limusa Wiley, 2002.

Peña Sánchez de Rivera, Daniel. *Regresión y diseño de experimentos*. Alianza, 2002.

Box, George E. P.; Draper, N.R.. *Empirical model-building and response surfaces*. John Wiley and Sons, 1986.

Box, George E. P.; Hunter, J.S.; Hunter, W.G.. *Statistics for experimenters design, innovation, and discovery*. John Wiley and Sons, 2005.

Wu, Chien-Fu; Hamada, M.. *Experiments planning, analysis and parameter design optimization*. John Wiley and Sons, 2000.

Complementària:

Atkinson, A. C.; Donev, A.N.. *Optimum experimental designs*. Clarendon Press, 1996.

26313 - ME3 - MÈTODES ESTADÍSTICS 3 // PREVISIÓ I SÈRIES TEMPORALS

Última modificació: 30/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
1004 - UB - Universitat de Barcelona
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatoria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 6 Idiomes docència: Català

Professors

Responsable: MARTÍ RECOBER, MANUEL
Altres: SÁNCHEZ ESPIGARES, JOSEP ANTON; PONS FANALS, ERNEST

Objectius generals de l'assignatura

Consolidar els coneixements teòrics i pràctics dels alumnes per modelitzar sèries temporals univariants i multivariants y adquirir experiència en l'ús de la metodologia per obtenir previsions de casos reals en diferents camps d'aplicació

- * Conèixer les tècniques i els algorismes necessaris per a la identificació dels models així com per a la detecció automàtica de dades atípiques
- * Conèixer la formulació d'espai d'estat en models markovians i la seva utilització per al filtrat i l'allisat. Conèixer el filtre de Kalman i el seu ús per a l'estimació dels paràmetres.
- * Adquirir coneixements per analitzar i modelitzar series temporals multivariants mitjançant la regressió dinàmica (funció de transferència)
- * Iniciar-se en els models amb heteroscedasticitat condicional aplicats a series econòmiques i financeres (ARCH i GARCH).
- * Utilitzar R i SAS per a la realització de l'anàlisi i la previsió de sèries.

Capacitats a adquirir:

Continguts

Conceptes bàsics: Dependència dinàmica, equacions en diferències, estacionarieta

Models ARMA i ARIMA. Anàlisi de la tendència. Models estacionals.

26313 - ME3 - MÈTODES ESTADÍSTICS 3 // PREVISIÓ I SÈRIES TEMPORALS

Última modificació: 30/07/2008

Previsió amb EQMM. Avaluació de les previsions.

Formulació de models ARMA i ARIMA en espai d'estat.

El filtre de Kalman.
Algorismes d'estimació màximversemblant.

Identificació, estimació i validació de models ARIMA .

Aplicació a conjunts de dades reals.
Realització i avaluació de les previsions.

Anàlisi d'intervenció i detecció de dades atípiques.

Arrels unitat i cointegració.

Funció de transferència y tractament de models multivariants.

Models econòmics estructurals.

26313 - ME3 - MÈTODES ESTADÍSTICS 3 // PREVISIÓ I SÈRIES TEMPORALS

Última modificació: 30/07/2008

Introducció als models no lineals per a sèries temporals.

Sistema de qualificació

Exercicis i problemes presentats, casos desenvolupats per cada grup d'alumnes i examen final.

Metodologies docents

Pràctiques:

Treball no presencial de estudi, resolució d'exercicis i de casos pràctics.

Treballant en grup fora de l'horari lectiu, els alumnes han de realitzar tres casos pràctics, dos d'ells s'hauran realitzat parcialment a les sessions de laboratori.

Al final del curs cada grup d'alumnes ha de presentar un informe escrit i defensar-lo de forma oral davant de la resta d'alumnes.

Bibliografia

Bàsica:

- Box, G. E. P.; Jenkins, G.M.; Reinsel, G.C.. *Time series analysis forecasting and control*. Prentice Hall, 1994.
- Brockwell, P.J.; Davis, R.A.. *Time series: theory and methods*. Springer-Verlag, 1991.
- Shumway, R. H.; Stoffer, D.S.. *Time series analysis and its applications. With R examples..* Springer, 2006.
- Peña, D.; Tiao, C.G.; Tsay, R. (editors). *A course in time series analysis*. John Wiley, 2001.
- Peña, D.. *Anàlisi de series temporales*. Alianza Editorial, 2005.

Complementària:

- Durbin, J.; Koopman, S.J.. *Time series analysis by state space methods*. Oxford University Press, 2001.
- Gomez, V.; Maravall, A.. *Estimation, prediction and interpolation for nonstationary series with the Kalman filter - JASA*, 1998, vol. 89, n. 426.
- Shumway, R. H.; Stoffer, D. S.. *An approach to time series smoothing and forecasting using the EM algorithm - J. Time Series Analysis*, 1982, vol. 3, n.º. 4, 253-264.
- Hamilton, James D.. *Time series analysis*. Princeton, N.J. Princeton University Press, 1994.

26342 - MHPM - MÈTODES HEURÍSTICS EN PROGRAMACIÓ MATEMÀTICA

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: FERNÁNDEZ AREIZAGA, ELENA

Objectius generals de l'assignatura

Actualment, els mètodes heurístics són una eina imprescindible per a l'obtenció de solucions factibles per a problemes complexos en processos de preses de decisions quantitatives. La complexitat de les aplicacions reals que es plantegen a l'àmbit del transport, la logística i la indústria, entre altres, i la necessitat d'obtenir solucions de qualitat en temps reduïts (on-line) reforcen la importància d'aquestes tècniques per a abordar diversos tipus de problemes d'optimització. En aquesta assignatura s'ofereix una panoràmica de les principals metodologies metaheurístiques actuals amb especial èmfasi en els aspectes d'aplicacions i d'implementació als diferents problemes de Programació Matemàtica.

Capacitats a adquirir:

Continguts

Introducció: Mètodes heurístics i metaheurístics.

Mètodes constructius: anàlisi de l'estructura del problema, procediments greedy.

Mètodes de millora: k-intercanvis, cerca local.

26342 - MHPM - MÈTODES HEURÍSTICS EN PROGRAMACIÓ MATEMÀTICA

Última modificació: 28/05/2008

Anàlisi de heurístiques: comportament en el pitjor cas, comportament mitjà.

Mètodes aleatoreitzats: GRASP.

Com sortir dels òptims locals. Simulated Annealing, Tabu Search.

Mètodes basats en poblacions.

Algorismes Genètics, Algorismes de formigues, ¿Scatter Search¿, Path Relinking, ...

Cerca de profunditat variable: Variable Neighborhood Search.

Mètodes reactius: autoadaptació dels valors del paràmetres.

Aplicacions a problemes de Programació Matemàtica.

26342 - MHPM - MÈTODES HEURÍSTICS EN PROGRAMACIÓ MATEMÀTICA

Última modificació: 28/05/2008

Sistema de qualificació

Un examen parcial i un examen final.

Realització de un treball pràctic.

La nota final estarà composta en un 50% de la part de teoria i un 50% de la part pràctica.

Capacitats prèvies

Operations Research. (recommended: Optimization, Modelling in Mathematical Programming)

Metodologies docents

The teaching method combines classical theory lectures with lab sessions and problem-solving as a backup to the theoretical sessions, as is usual in a course based on lecture attendance. This methodology requires specific study material for the course and for the practical assignments, with applications to different types of optimization problems in the fields of transport, logistics and industry. Throughout the course cases for study will be introduced and addressed in order to illustrate the practical and professional application of the topics on the syllabus.

Bibliografia

Bàsica:

Glover, F.; Kochenberger, G.A.; *Handbook of metaheuristics*. Kluwer Academic Publishers, 2003.

Michalewicz, Z.; Fogel, D.B.; *How to solve it modern heuristics*. Springer, 1999.

Glover, F; Laguna, M.; *Tabu search*. Kluwer Academic Publishers, 1997.

34402 - MM - MÈTODES MATEMÀTICS

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 726 - MA II - Departament de Matemàtica Aplicada II
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 6 Idiomes docència: Català

Professors

Responsable: SACRISTAN ADINOLFI, VERA

Objectius generals de l'assignatura

Assolir uns coneixements bàsics dels conceptes matemàtics fonamentals en l'àmbit de l'estadística i la investigació operativa, que capacitin per raonar en termes matemàtics y per comprendre amb capacitat analítica les matèries pròpies de l'especialitat.

Capacitats a adquirir:

Continguts

Nocions de lògica

Nocions de teoria de conjunts

El concepte de funció

El concepte de límit

Les sumes amb infinits sumands

Nocions de càlcul numèric

Càlcul matricial

Nocions mètriques

Sistema de qualificació

Tindrà en compte dos elements:

- La comprensió dels conceptes bàsics treballats a classe (a través d'un examen final).
- El treball personal dut a terme per cadascú (tot avaluant els resultats obtinguts mitjançant treballs, exposicions, intervencions, etc.).

Bibliografia

Bàsica:

Khuri, André I.. *Advanced calculus with applications in statistics*. John Wiley & Sons, 1993.

Searle, Shayle R.. *Matrix algebra useful for statistics*. John Wiley & Sons, 1982.

26306 - MM1 - MÈTODES MATEMÀTICS 1 // MÈTODES NUMÈRICS

Última modificació: 15/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 726 - MA II - Departament de Matemàtica Aplicada II
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatòria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: M. ÀNGELA GRAU GOTÉS

Objectius generals de l'assignatura

L'objectiu d'aquesta assignatura és introduir tècniques de càlcul dels conceptes de l'àlgebra lineal més usuals en estadística. Més concretament, els objectius principals són:

- Conèixer, dominar i emprar amb facilitat conceptes bàsics de l'àlgebra lineal.
- Aplicar correctament la derivació matricial.
- Obtenir un bon coneixement dels mètodes numèrics existents per a la resolució de sistemes d'equacions lineals i per al càlcul de valors i vectors propis.
- Practicar els mètodes mitjançant un llenguatge de programació i/o un programari de càlcul matemàtic (numèric i/o simbòlic).
- Preparar i presentar treballs científics per escrit.

Competències de la titulació a les que contribueix l'assignatura

Transversals:

1. Capacitat d'abstracció.
3. Capacitat de dissenyar i posar en marxa estudis estadístics i/o en investigació operativa, incloent procediments per a la recollida, el tractament i l'anàlisi de la informació, l'anàlisi de costos i l'execució ajustada als recursos disponibles i als procediments normalitzats existents.
4. Capacitat de dissenyar, implementar, documentar, interpretar, usar i reutilitzar les eines informàtiques, específicament les bases de dades i els programes d'anàlisi estadística i els paquets d'optimització i d'investigació operativa.
6. Capacitat per a identificar i formular la finalitat i els objectius d'un treball de recerca.
7. Capacitat per adquirir nous coneixements, adaptar-se a noves situacions i connectar idees aparentment no relacionades.
8. Capacitat per comunicar-se per escrit i oralment dominant les tècniques de comunicació oral i escrita de manera efectiva, comunicant idees, plans i conclusions a audiències expertes i inexpertes.
9. Capacitat per elaborar el marc teòric i identificar la metodologia i etapes necessàries per conduir un treball de recerca.
10. Capacitat per treballar en equips multidisciplinars que poden incloure: economistes, metges, sociòlegs, informàtics, enginyers, físics, i tecnòlegs en general.
11. Iniciativa, esperit emprenedor i creativitat.

Continguts

26306 - MM1 - MÈTODES MATEMÀTICS 1 // MÈTODES NUMÈRICS

Última modificació: 15/07/2008

Preliminars.

Error absolut i relatiu. Propagació de l'error. Punt flotant. Estabilitat de problemes i algorismes.

Descripció laboratori:

Conèixer el programari MATLAB.

Fer algorismes amb el programari MATLAB.

Objectius específics:

Tenir clares les nocions bàsiques sobre la propagació dels errors en els càlculs numèrics i saber el funcionament d'un sistema numèric de punt flotant.

Dedicació de l'estudiant a l'aprenentatge:

Altres activitats: 01h 15m

Classes pràctiques: 07h 00m

Classes teòriques: 04h 00m

Treball autònom (no presencial): 11h 00

Àlgebra lineal.

Espais vectorials i aplicacions lineals. Diagonalització i espais euclidiàns. Tècniques de càlcul matricial i matrius per blocs. Derivació matricial i aplicacions.

Descripció laboratori:

Repàs de conceptes coneguts d'àlgebra lineal bàsica.

Objectius específics:

Conèixer, dominar i emprar amb facilitat els conceptes bàsics de l'àlgebra lineal: matrius i vectors, inversió de matrius, espais vectorials, independència lineal, bases, canvis de base, aplicacions lineals, valors i vectors propis, diagonalització de matrius. Aplicar correctament la derivació matricial.

Dedicació de l'estudiant a l'aprenentatge:

Altres activitats: 02h 00m

Classes pràctiques: 04h 00m

Classes teòriques: 04h 00m

Sessions d'avaluació: 00h 45m

Treball autònom (no presencial): 08h 00

Resolució numèrica de sistemes lineals.

Mètodes directes. Mètodes iteratius. Sistemes lineals sobredeterminats.

Descripció laboratori:

Utilitzar correctament diferents mètodes numèrics de resolució de sistemes d'equacions lineals amb el programari MATLAB.

Objectius específics:

Conèixer i aplicar correctament els mètodes numèrics de resolució de sistemes d'equacions lineals, tant els directes com els iteratius.

Dedicació de l'estudiant a l'aprenentatge:

Altres activitats: 02h 00m

Classes pràctiques: 08h 00m

Classes teòriques: 07h 00m

Sessions d'avaluació: 01h 00m

Treball autònom (no presencial): 16h 00

Treball en grup (no presencial): 02h 00m

26306 - MM1 - MÈTODES MATEMÀTICS 1 // MÈTODES NUMÈRICS

Última modificació: 15/07/2008

Càlcul de valors i vectors propis.

Mètode de la potència. Mètode de Jacobi. Transformació de matrius a la forma reduïda. Mètodes de deflació. Mètodes de factorització. Descomposició en valors singulars.

Descripció laboratori:

Utilitzar correctament els mètodes numèrics per al càlcul de valors i vectors propis amb el programari MATLAB.

Objectius específics:

Conèixer i aplicar correctament els mètodes numèrics per al càlcul de valors i vectors propis. Tenir-ne clares les limitacions de funcionament, així com saber fer servir mètodes de millora i d'acceleració d'aquests càlculs.

Dedicació de l'estudiant a l'aprenentatge:

Altres activitats: 02h 00m
 Classes pràctiques: 12h 00m
 Classes teòriques: 04h 00m
 Sessions d'avaluació: 01h 00m
 Treball autònom (no presencial): 16h 00
 Treball en grup (no presencial): 02h 00m

Dedicació total de l'estudiant a l'aprenentatge:

Altres activitats:	07h 15m
Classes pràctiques:	31h 00m
Classes teòriques:	19h 00m
Sessions d'avaluació:	02h 45m
Treball autònom (no presencial):	51h 00m
Treball en grup (no presencial):	04h 00m
Temps total:	115h 00m

Sistema de qualificació

La nota final de l'assignatura N s'obté fent:

$$N = 0.4 \cdot L + 0.6 \cdot E$$

on

L = nota mitja de pràctiques i problemes/laboratori (puntuació mínima 4).

E = nota mitja d'exàmens (puntuació mínima 4).

Càlcul de la nota L. La nota L és la mitja de les activitats d'avaluació contínua de classe de problemes i la nota mitja de les pràctiques proposades, ambdues amb el mateix pes.

Càlcul de la nota E (convocatòria ordinària). Hi haurà un examen final de problemes (P) i tres activitats-examen tipus test (T1, T2 i T3) durant el curs. La nota P i la mitja de T1, T2 i T3 donen lloc a la nota E (si $T > 4$). En cas que $T < 4$, l'examen final tindrà dues parts, examen de teoria (T) i examen de problemes (P), que promitjaran per a E.

Càlcul de la nota E (convocatòria extraordinària). En aquest cas la nota E s'obté tota en un examen amb dues parts, qüestions de teoria i examen de problemes.

26306 - MM1 - MÈTODES MATEMÀTICS 1 // MÈTODES NUMÈRICS

Última modificació: 15/07/2008

Normes de realització de les proves

Qualsevol intent de frau realitzat durant el curs comportarà l'aplicació de la normativa acadèmica general de la UPC i l'inici d'un procés disciplinari.

Capacitats prèvies

Coneixements bàsics d'àlgebra lineal: noció d'espai vectorial, noció d'aplicació lineal, noció de vector propi i valor propi i mètodes de resolució de sistemes lineals.

Metodologies docents

Classes de teoria; consistiran en la presentació de conceptes, de mètodes i de tècniques bàsiques de l'assignatura, amb el suport d'exemples i problemes. Es fa us de la plataforma Atena per una avaluació contínua d'aquestes sessions.

Classes de problemes/laboratori; són sessions eminentment pràctiques, es realitzen en una sala d'ordinador. La dinàmica consisteix a presentar, estudiar i resoldre exercicis individualment i/o en grup. Per realitzar aquestes tasques s'utilitza el programari MATLAB i es fa us de la plataforma Atena per una avaluació contínua d'aquestes sessions.

Pràctiques:

Complementant les classes de problemes, cal realitzar entre una i tres pràctiques, les quals s'avaluen i es puntuen. Activitat fora d'hores de classe.

Bibliografia

Bàsica:

Grau Sánchez, M.; Noguera Batlle, M. *Càlcul numèric*. Edicions UPC, 1993.

Harville, David A. *Matrix algebra from a statistician's perspective*. Springer, 1997.

Gentle, James E. *Numerical linear algebra for applications in statistics*. Springer, 1998.

Stoer, J.; Bulirsch, R. *Introduction to numerical analysis*. Springer, 2002.

Soto Prieto, M. J.; Vicente Córdoba, J.L. *Algebra lineal con Matlab y Maple*. Prentice Hall International, 1995.

Complementària:

Wilkinson, J.H. *The algebraic eigenvalue problem*. Clarendon, 1965.

Forsythe, G.; Malcom, M.; Moler, C. *Computer methods for mathematical computations*. London: Prentice Hall, 1977.

Fröberg, Carl-Erik. *Numerical mathematics theory and computer applications*. The Benjamin/Cummings, 1985.

Nakache, J.P.; Chevalier, A.; Morice, V. *Exercices commentés de mathématiques pour l'analyse statistique des données*. Dunod, 1981.

Grossman, Stanley I.. *Algebra Lineal*. 6a ed. McGrawHill, 2008. ISBN 84-481-6112-2.

26310 - MM2 - MÈTODES MATEMÀTICS 2

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 725 - MA I - Departament de Matemàtica Aplicada I
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatòria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 6 Idiomes docència: Català

Professors

Responsable: MITJANA RIERA, MARGARIDA

Objectius generals de l'assignatura

L'anàlisi matemàtica té un paper fonamental en el desenvolupament de la teoria bàsica subjacent a la metodologia estadística. El coneixement dels fonaments de l'anàlisi matemàtica i dels seu mètodes són imprescindibles per al desenvolupament de l'estadística com a disciplina.

- * Que l'estudiant obtingui una base consistent dels mètodes del càlcul infinitesimal
- * Aplicar les eines clàssiques del càlcul infinitesimal al desenvolupament d'aspectes d'interès en estadística com la funció generadora del moment o la funció característica associada a una variable aleatòria.
- * Conèixer la teoria d'aproximació i interpolació de funcions i la seva aplicació en temes de regressió.

Capacitats a adquirir:

Continguts

Integral impròpia

Valor principal d'una integral impròpia. Criteris de convergència. Convergència absoluta i convergència uniforme. Derivació de la integral impròpia respecte un paràmetre. La funció Gamma.

Integral de Riemann-Stieltjes

Introducció. Aplicació al càlcul del valor esperat d'una variable aleatòria en els casos continu i discret.

Introducció a la integració complexa

Funcions complexes. Derivació de funcions complexes: equacions de Cauchy-Riemann. Integració de funcions complexes. Fórmula de Cauchy. El teorema dels residus i la seva aplicació al càlcul d'integrals impròpies.

Transformada de Fourier

Transformada en sinus i cosinus. Igualtat de Parseval. Teorema d'inversió de Fourier. Producte de convolució. Aplicació al càlcul de funcions característiques en probabilitat i estadística.

Aproximació de funcions

Tipus d'aproximació. Error de l'aproximació. Polinomis de Bernstein: el teorema d'aproximació polinomial de Weierstrass. Mètodes funcionals: aproximació per mínims quadrats, polinomis ortogonals. Interpolació de funcions: el mètode de Lagrange. Splines cúbics i interpolació per splines. Aplicacions.

Sistema de qualificació

Hi ha dos examens parcials. Un a meitat de quadrimestre i un altre al final. En el cas que la nota de cadascun sigui igual o superior a quatre i la nota mitjana de tots dos igual o superior a cinc, no cal fer l'examen final del mes de gener. L'examen final és igual per tothom, independentment de les qualificacions dels examens parcials. Durant el curs es proposen exercicis per entregar amb caràcter voluntari. L'entrega dels exercicis pot incrementar la qualificació fins un 20%.

L'examen extraordinari és del mateix tipus que l'examen final.

Metodologies docents

Teoria:

S'expliquen els conceptes teòrics a la pissarra, o bé amb projector depenent del tema. Ocasionalment es poden fer servir programes de càlcul simbòlic com a suport a conceptes que s'estiguin estudiant.

Problemes:

Són eminentment pràctiques i consisteixen a presentar, estudiar i resoldre exercicis de forma individual o col·lectiva.

Bibliografia

Bàsica:

Chung, K.L.. *A course in probability theory*. New York Academic Press, 1974.

Khuri, A.I.. *Advanced calculus with applications in statistics*. Wiley Interscience, 1993.

Apostol, T.M.. *Análisis matemático*. Reverté, 1977.

Baldi, P.. *Calcolo delle probabilità e statistica*. MacGraw Hill, 1992.

Complementària:

Grau, M.; Noguera, M.. *Càlcul numèric*. Aula teòrica (Edicions UPC), 1993.

Bonet, C. et al.. *Càlcul numèric*. Edicions UPC, 1994.

Davies, B.. *Integral transforms and their applications*. Springer Verlag, 1985.

Seeley, R.. *Introducción a las series e integrales de Fourier*. Reverté, 1970.

Fristedt, B. ; Gray, L.. *A modern approach to Probability Theory*. Birkhäuser, 1996.

26339 - MPM - MODELITZACIÓ EN PROGRAMACIÓ MATEMÀTICA

Última modificació: 25/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Optativa)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
MÀSTER EN ENGINYERIA MATEMÀTICA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 6 Idiomes docència: Català

Professors

Responsable: HEREDIA CERVERA, FRANCISCO JAVIER
Altres: CASTRO PÉREZ, JORDI

Objectius generals de l'assignatura

L'objectiu general del curs consisteix en l'adquisició, per part dels alumnes, dels coneixements i les habilitats necessàries per tal de poder resoldre els problemes pràctics de presa de decisió, formulats com a problemes de programació matemàtica, que puguin sorgir en la seva pràctica tant professional com de recerca, dins de les àrees d'interès dels màsters MEIO i MEM. L'assoliment d'aquest objectiu passa pels següents objectius específics:

- * El coneixement de la formulació matemàtica d'alguns dels principal models de programació matemàtica i la capacitat de formular-ne de nous.
- * La capacitat de determinar l'algorisme i software d'optimització més apropiat per resoldre numèricament aquests problemes.
- * La capacitat d'interpretar correctament els resultats proporcionats pel software d'optimització.

Capacitats a adquirir:

- * Conèixer i entendre alguns dels exemples més importants de problemes de programació lineal, entera, no lineal i de fluxos en xarxes.
- * Davant de la descripció d'un problema nou de presa de decisions, ser capaç de formular correctament el problema d'optimització associat.
- * Ser capaç d'implementar i obtenir la solució òptima de problemes de presa de decisió, seleccionant l'algorisme i software d'optimització més adient a cada cas.

Continguts

Introducció a la modelització en programació matemàtica.

Característiques dels models i algorismes de la programació matemàtica. Software d'optimització. La metodologia de la modelització en programació matemàtica.

26339 - MPM - MODELITZACIÓ EN PROGRAMACIÓ MATEMÀTICA

Última modificació: 25/07/2008

Repàs dels models bàsics de programació matemàtica i dels seus algorismes.

Problemes de Programació Lineal (PL): propietats, models bàsics, algorismes i anàlisi post-òptima. Problemes de Fluxos en Xarxes (FX): propietats, models bàsics i algorismes. Problemes de Programació Lineal Entera (PLE): propietats, models bàsics i algorismes. Problemes de Programació No Lineal (PNL): propietats, models bàsics, algorismes i anàlisi de sensibilitat.

Resolució computacional de models de programació matemàtica.

Optimització amb fulls de càlcul: Excel/Solver. Optimització amb llenguatges de modelització algebraica: AMPL i els seus optimitzadors (CPLEX, MINOS, Knitro, ...). Optimització mitjançant llibreries numèriques: MATLAB/NAG.

Estudis de cas

Models de PM en finances.
Models de PM en medicina
Models de PM en estadística.
Models de PM en transport i logística.
Models de PM en processos industrials.

Sistema de qualificació

L'avaluació de l'assignatura es basarà en

- Nota de seguiment (20%): realització d'exercicis per parelles de forma contínua al llarg del quadrimestre.
- Nota de Pràctiques (30%): realització de tres treballs individuals per tal d'avaluar el nivell de competències adquirint en els diferents temes de l'assignatura.
- Projecte de l'assignatura (50%): realització i presentació d'un projecte de l'assignatura, per parelles, per tal de valorar el nivell global de competències adquirint.

Capacitats prèvies

- * Coneixements bàsics d'optimització: programació lineal, entera i no lineal (els equivalents als proporcionats per l'assignatura de Investigació Operativa d'homogeneització).
- * Coneixements bàsics de programació.
- * Nivell bàsic d'angles llegit.

26339 - MPM - MODELITZACIÓ EN PROGRAMACIÓ MATEMÀTICA

Última modificació: 25/07/2008

Bibliografia

Bàsica:

Castillo, E. ...[et al.]. *Formulación y resolución de modelos de programación matemática en ingeniería*. Universidad de Castilla la Mancha, 2002.

Williams, H. P.. *Model building in mathematical programming*. John Wiley & Sons, 1993.

Fourer, R.; Gay, D.M.; Kernighan, B.W.. *AMPL a modeling language for mathematical programming*. Thomson/Brooks/Cole, 2003.

Bertsimas, D.; Freund, R.M.. *Data, Models, and Decisions. The Fundamentals of Management Science*. Dynamic Ideas, 2004.

Arthanari, T. S.; Dodge, Y.. *Mathematical programming in statistics*. Wiley, 1993.

Complementària:

Boyd, S. P.; Vandenberghe, L.. *Convex optimization*. Cambridge University Press, 2004.

Moré, Jorge J., Stephen J. Wright. *Optimization Software Guide*. SIAM Publications, 1993.

Ragsdale, Cliff T.. *Spreadsheet modeling and decision analysis a practical*. South-Western Publishing, 2001.

34426 - MV - MODELS DE VOLATILITAT EN ELS MERCATS FINANCERS

Última modificació: 10/09/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
1004 - UB - Universitat de Barcelona
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: MUÑOZ GRACIA, M. PILAR
Altres: CHULIÁ SOLER, HELENA

Objectius generals de l'assignatura

Capacitats a adquirir:

Bibliografia

Bàsica:

- Franses, P, H.; Dijk, D. van. *Non-linear time series models in empirical finance*. Cambridge University Press, 2000.
Javaheri, A.. *Inside volatility arbitrage the secrets of skewness*. John Wiley & Sons, 2005.
Poon, Ser-Huang. *A practical guide to forecasting financial market volatility*. John Wiley & Sons, 2005.
Shephard, N. (editor). *Stochastic volatility: selected readings*. Oxford University Press, 2005.
Taylor, Stephen J.. *Asset price dynamics, volatility, and prediction*. Oxford Princeton University Press, 2005.

Complementària:

- Tsay, Ruey S.. *Analysis of financial time series*. John Wiley & Sons, 2005.

26311 - MEIO1 - MODELS ESTOCÀSTICS DE LA INVESTIGACIÓ OPERATIVA 1 // PROGRAMACIÓ ESTOCÀSTICA

Última modificació: 24/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística

Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa

Curs: 2008

Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatòria)
MÀSTER EN ENGINYERIA MATEMÀTICA (Pla 2006). (Unitat docent Optativa)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)

Crèdits ECTS: 5 Idiomes docència: Català, Castellà

Professors

Responsable: CASTRO PÉREZ, JORDI

Objectius generals de l'assignatura

L'objectiu del curs és introduir l'alumne als problemes de la modelització de sistemes en presència d'incertesa, i familiaritzar-lo en les tècniques i algorismes per tractar-los. El curs tracta el cas de la programació estocàstica, o optimització de problemes on intervenen variables aleatòries. És proporcionen les bases de la modelització i programació estocàstica i es pretén que l'estudiant en finalitzar el curs sigui capaç d'identificar, modelitzar, formular i solucionar problemes de presa de decisions en que intervinguin tant variables deterministes com aleatòries.

Capacitats a adquirir:

- * Identificar davant un problema la possibilitat de plantejar-lo com a problema d'optimització estocàstica.
- * Formular problemes d'optimització estocàstica, determinant decisions de primera, segona i successives etapes.
- * Conèixer les propietats bàsiques dels problemes d'optimització estocàstica.
- * Conèixer mètodes de resolució especialitzats per a problemes estocàstics.
- * Conèixer i usar software per a la resolució de problemes estocàstics, d'abast general (AMPL) i específics (NEOS server).

Continguts

Introducció.

Presentació. Programació Estocàstica en IO. Relació amb altres mètodes estocàstics.

Modelització Estocàstica.

Introducció a la Programació Estocàstica. Exemples de models: dues etapes, multietapa, restriccions probabilistes, no lineals.

Modelització amb incertesa. Formulació de problemes estocàstics, aversió al risc, restriccions probabilistes.

26311 - MEIO1 - MODELS ESTOCÀSTICS DE LA INVESTIGACIÓ OPERATIVA 1 // PROGRAMACIÓ ESTOCÀSTICA

Última modificació: 24/07/2008

Propietats bàsiques.

Propietats bàsiques del problema de programació estocàstica i teoria. Conjunts factibles, funció de recurs, problemes enters estocàstics.
Anàlisi de les solucions. El valor de la solució estocàstica i el valor de la informació perfecta.

Mètodes de resolució

Problemes de dues etapes amb recurs. Mètodes de descomposició: solució del problema primal (mètode L-Shaped, versió amb diversos talls); solució del problema dual (mètode Dantzig-Wolfe). Mètodes de factorització de matrius amb explotació d'estructura. Mètodes de punt interior per a problemes estocàstics.
Mètodes per a problemes multietapa, enters i no lineals.

Sistema de qualificació

Avaluació ordinària:

Examen i realització d'un treball pràctic. La nota final estarà composta en un 65% de la part de teoria i un 35% de la part pràctica.

Capacitats prèvies

* Coneixements bàsics d'Investigació Operativa / Optimitació / modelització en programació matemàtica

Metodologies docents

Teoria:

Es presenten i discuteixen els continguts de l'assignatura combinant explicacions a la pissarra i transparències.

Problemes:

S'intercalen amb la teoria i es presenten i resolen problemes i estudis de cas.

Pràctiques:

Sessions de laboratori en que es mostra l'ús de software per a la resolució de problemes de programació estocàstica.

Bibliografia

Bàsica:

Birge, J.R.; Louveaux, F.. *Introduction to stochastic programming*. Springer, 1997.

Kall, P.; Wallace, S.W.. *Stochastic programming*. Wiley, 1994.

Prékopa, András. *Stochastic programming*. Kluwer Academic Publishers, 1995.

26314 - MEIO2 - MODELS ESTOCÀSTICS DE LA INVESTIGACIÓ OPERATIVA 2 // SIMULACIÓ

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatoria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 6 Idiomes docència: Català

Professors

Responsable: BARCELÓ BUGEDA, JAIME
Altres: MONTERO MERCADÉ, LIDIA

Objectius generals de l'assignatura

Introduir al alumne a la simulació com una tècnica de la Investigació Operativa per tractar amb models de sistemes quan els mètodes analítics no son aplicables per no existir-hi o per no ser computacionalment eficients. Aprofundir en la metodologia de la construcció de models per a la presa de decisions. Presentar una visió panoràmica dels mètodes de simulació i en particular els de simulació de sistemes discrets. Que l'alumne faci l'aprenentatge de l'enfocament específic del mètode de la programació d'esdeveniments. Familiaritzar a l'alumne amb els mètodes estadístics d'anàlisi de les dades de simulació, la caracterització de l'aleatorietat de les dades d'input, els mètodes de Monte Carlo per a la generació de mostres, el disseny d'experiments i l'anàlisi de resultats.

Capacitats a adquirir:

- * Capacitat per a utilitzar una metodologia d'anàlisi de sistemes basada en la utilització de models estocàstics.
- * Capacitat per a extreure conclusions dels resultats dels experiments amb els models dels sistemes
- * Capacitat per a resoldre problemes d'optimització amb models de simulació
- * Aquestes capacitats serveixen tant per la recerca com per les aplicacions professionals.

Continguts

1. Introducció als models estocàstics de la Investigació Operativa.

Elements de les cadenes de Markov i la Teoria de Cues. Xarxes de Cues.

2. Models analítics i models de simulaci

La metodologia de la construcció de models de simulació. Tipologia dels models de simulació: models continus i models discrets.

26314 - MEIO2 - MODELS ESTOCÀSTICS DE LA INVESTIGACIÓ OPERATIVA 2 // SIMULACIÓ

Última modificació: 28/05/2008

3. La simulació de models discrets.

Enfocaments metodològics de la simulació de sistemes discrets: λ event scheduling λ , λ activity scanning λ i λ process interaction λ . La simulació λ event scheduling λ de sistemes de cues.

4. La caracterització de l'aleatorietat de l'input de les dades de simulació

Identificació dels paràmetres de les funcions de probabilitat de l'input. Estimació de paràmetres per mètodes de màxima versemblança.

5. Simulació i generació de mostres de variables aleatòries.

El mètode de la transformada inversa. Introducció a la generació de mostres per mètodes de Monte Carlo: el mètode d'acceptació-rebuig.

6. La generació de nombres pseudoaleatoris.

Mètodes congruencials. Verificació de l'aleatorietat d'un generador: mètodes estadístics. Propietats estructurals d'un generador. Estudi de detall del mètodes multiplicatius: caracterització de la distància entre els hiperplans. Altres mètodes de generació de nombres pseudolaleatoris.

7. La simulació dels sistemes discrets.

Simulació i llenguatges de programació d'ordinador. L'enfocament de λ process interaction λ . Exemples de simuladors de sistemes discrets: ARENA i WITNESS.

8. L'anàlisi dels resultats de simulació.

Tècniques de reducció de variància. Disseny d'experiments de simulació. Simulació i Optimització.

9. Verificació i validació de models de simulació.

26314 - MEIO2 - MODELS ESTOCÀSTICS DE LA INVESTIGACIÓ OPERATIVA 2 // SIMULACIÓ

Última modificació: 28/05/2008

10. Estudi de casos d'aplicació de la simulació.

A processos industrials, de gestió, de centres hospitalaris, de transport i altres sistemes.

Sistema de qualificació

L'avaluació combinarà les qualificacions de dos exàmens, corresponents a la part de teoria de l'assignatura, un parcial i un final, i la realització de treballs pràctics al llarg del quadrimestre.

Les qualificacions de la part de teoria representaran el 60% de la nota final i la dels treballs pràctics el 40%.

Capacitats prèvies

- * Àlgebra i anàlisi
- * Probabilitats, inferència estadística i Models Lineals
- * Desitjable: cadenes de markov models de cues
- * Desitjable: Coneixements bàsics de programació de computadors

Bibliografia

Bàsica:

- Law, Averill M.; Kelton, W.D.. *Simulation modeling and analysis*. McGraw-Hill, 2000.
- Banks, J. ... [et al.]. *Discrete-event system simulation*. Prentice Hall, 2005.
- Fishman, George S.. *Discrete-event simulation modeling, programming and analysis*. Springer, 2001.
- Robert, Christian P.; Casella, G.. *Monte Carlo statistical methods*. Springer, 2004.
- Ross, Sheldon M.. *Simulation*. Academic Press, 2002.

26309 - MLG - MODELS LINEALS GENERALITZATS

Última modificació: 15/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatoria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 6 Idiomes docència: Català

Professors

Responsable: MONTERO MERCADÉ, LIDIA

Objectius generals de l'assignatura

Presentar els models estadístics paramètrics més utilitzats, enfatitzant el com i el quan convé fer-los servir a la pràctica. Es començarà introduint el model lineal normal, per a respostes contínues, però de seguida es generalitzarà a través de les distribucions de la família exponencial, per modelar respostes discretes. Durant tot el curs s'insistirà en el que tenen en comú tots aquests models a l'hora d'ajustar-los, de fer inferència, de validar-los, i de fer-los servir per a fer prediccions i per a interpretar la relació entre la variable resposta i les variables explicatives.

Durant tot el curs s'intercalerà la teoria amb l'anàlisi de dades i amb l'ajust dels diferents models presentats. Tot i que sense renunciar al rigor, aquest serà un curs eminentment aplicat, en el que l'alumne aprendrà a identificar les situacions en les que s'aplica cada un dels models presentats, aprendrà a construir aquests models, i a utilitzar-los.

Els models lineals generalitzats particulars que l'alumne aprèn a analitzar detalladament són:

- ¿ Models de variable de resposta binària.
- ¿ Models de variable de resposta multinomial.
- ¿ Models log-lineals. Relació amb els models de resposta multinomial.

Els subobjectius que es volen assolir són:

- * L'alumne coneixerà i entendre la unitat de les diverses tècniques de modelització estadística presentades.
- * L'alumne tindrà coneixement de les propietats estadístiques dels estimadors proposats.
- * L'alumne tindrà coneixement dels indicadors estadístics de bondat de l'ajust i de la seva validesa per a la diagnosi i validació dels models lineals proposats.
- * L'alumne tindrà coneixement de programes estadístics per a l'estimació dels models proposats, tot éssent capaç d'interpretar correctament els resultats proporcionats pel paquet estadístic i d'analitzar les diverses possibilitats i informació que li subministra el programa per tal de poder extreure conclusions d'utilitat en el procés de modelització.

Capacitats a adquirir:

- * Conèixer i entendre alguns dels models més importants de relació lineal entre variables de la família exponencial.
- * Davant de la descripció d'un joc de dades, ser capaç de formular correctament el model estadístic associat adequat.
- * Davant de la formulació d'un model lineal amb resposta de la família exponencial d'un paràmetre, estimar els paràmetres del model mitjançant l'ús del paquet estadístic adequat.
- * Davant dels resultats de l'estimació d'un model lineal amb resposta de la família exponencial d'un paràmetre mitjançant un paquet estadístic adequat, valorar la bondat del model, tot interpretant la informació facilitada pel programa estadístic.

* Davant dels resultats de l'estimació d'un model lineal amb resposta de la família exponencial d'un paràmetre mitjançant un paquet estadístic adequat, saber interpretar els seus estimadors en termes de la funció de link emprada.

* Davant dels resultats de l'estimació d'un model lineal amb resposta de la família exponencial d'un paràmetre mitjançant un paquet estadístic adequat, valorar gràficament la bondat del model sempre que el nombre de paràmetres sigui reduït (fins a tres covariables).

* Davant de diversos models lineals generalitzats per un conjunt de dades fixat, apuntar cap a la selecció del millor model: ús de variables com a factors o com a covariables, introducció de termes d'ordre superior al lineal en les covariables.

* Conèixer i entendre les limitacions de les propietats asimptòtiques dels estadístics implicats en l'estimació i validació dels models lineals generalitzats.

* Conèixer i entendre el mètode dels scores per a l'estimació dels models lineals generalitzats.

Continguts

Introducció

Introducció. Relació entre variables. Introducció a la modelització de fenòmens aleatoris. El model lineal general i els models lineals generalitzats.

1. Hipòtesi del model. 2. Estimació màxim versemblant i X^2 dels paràmetres. 3. Mesures de qualitat de l'ajust. 4. Inferència. 5. Validació del model. 6. Selecció del model. 7. Predicció. 8. Exemples.

Model de regressió múltiple

1. Hipòtesi del model. 2. Estimació dels paràmetres. 3. Mesures de qualitat de l'ajust. 4. Inferència. 5. Validació del model. 6. Selecció del model. 7. Predicció. 8. Interpretació. 9. Regressió robusta i detecció d'anomalies. 10. Exemples.

Anàlisi de la variància i de la covariància

Anàlisi de la variància i de la covariància. Construcció de matrius de dissenys de rang complet segons diverses reparametrizacions. Interpretació dels estimadors de les variables mudes.

Models de resposta binària

1. Hipòtesi del model logístic, probit i cloglog. 2. Mesures de qualitat de l'ajust. 3. Inferència. 4. Validació del model. 5. Selecció del model. 6. Predicció. 7. Interpretació. 8. Fenomen de la sobredispersió. 9. Exemples.

Models de resposta politòmica

1. Hipòtesi del model logístic multinomial; Cas de resposta nominal i cas de resposta ordinal. 2. Mesures de qualitat de l'ajust. 3. Inferència. 4. Validació del model. 5. Selecció del model. 6. Predicció. 7. Interpretació. 8. Fenomen de la sobredispersió. 9. Models generalitzats amb variables latents. 9. Exemples.

Models per a resposta entera no-negativa

1. Hipòtesi del model log-lineal de Poisson. 2. Mesures de qualitat de l'ajust. 3. Inferència. 4. Validació del model. 5. Selecció del model. 6. Taules de contingència. 7. Fenomen de la sobredispersió. 8. Exemples.

Introducció als models de supervivència

1. Particularitats dels models de supervivència.
2. Models lineals generalitzats i models de supervivència: models de vida accelerada, models de riscos proporcionals, model general de taxa de risc.
3. Model fitting: model de Poisson equivalent.
4. Exemples.

Introducció als models d'efectes aleatoris

1. Extensió del model ANOVA als efectes fixes. Exemples 2. Extensió del model logit multinomial als efectes aleatoris: el model logit mixte 3. Exemples en models discrets de selecció d'alternatives 4. Models Jeràrquics de Decissió.

Sistema de qualificació

Hi haurà un examen parcial no eliminatori de matèria i l'examen final. Els exàmens són problemes i casos pràctics.

La nota final (NF) serà:

$$NF = \text{Max}(\text{nota examen final}, \text{nota examen final} * 0,65 + \text{nota examen parcial} * 0,35)$$

Normes de realització de les proves

Tots els alumnes matriculats poden presentar-se a l'examen parcial i a l'examen final independentment dels resultats de la prova parcial

Capacitats prèvies

- * Habilitats bàsiques d'àlgebra lineal: conceptes de rang d'una matriu, idempotència, projecció, saber invertir matrius, saber resoldre sistemes d'equacions lineals.
- * Habilitats bàsiques d'anàlisi matemàtica: comprendre i saber identificar oberts, tancats, saber representar gràficament funcions d'una i dues variables; conèixer el vector gradient i la matriu hessiana d'una funció escalar de variable vectorial, saber calcular-lo i relacionar-lo amb les propietats de la funció.
- * És recomanable tenir nocions bàsiques d'anàlisi descriptiva de dades.

Metodologies docents

Teoria:

Sessió de 2 h setmanalment on es presenten i es discuteixen els continguts de l'assignatura amb l'ajut de transparències. El professor presenta tant els continguts en termes de nous conceptes com l'estudi de casos on es detalla la interpretació, validació i selecció del millor model (tots els jocs de dades usats pel professor són públics a la pàgina web de l'assignatura). Per ajudar al seguiment de l'assignatura per part de l'alumne, la distribució entre classes expositives clàssiques i estudi de casos és del 50-50.

Pràctiques:

Sessions de 2 h setmanals. Durant els primers 20 minuts, el professor presenta els objectius de l'exercici que s'ha de desenvolupar dins del tema concret. Els alumnes han de capturar l'arxiu de dades sobre el qual tracta l'exercici de la pàgina web de l'assignatura i seguir el guió detallat que el professor ha penjat per a la sessió de laboratori.

Bibliografia

Bàsica:

- McCullagh, P.; Nelder, J.A.. *Generalized linear models*. Chapman & Hall, 1989.
- Fahrmeir, L.; Tutz, G.. *Multivariate statistical modelling based on generalized linear models*. Springer, 2001.
- Agresti, Alan. *Categorical data analysis*. John Wiley & Sons, 2002.
- Lee, Y.; Nelder, J.; Pawitan, Y.. *Generalized linear models with random effects*. Chapman & Hall, 2006.
- Dobson, Annette J.. *An introduction to generalized linear models*. Chapman and Hall, 1990.

Complementària:

- Hosmer, David W.; Lemeshow, S.. *Applied logistic regression*. Wiley, 1989.
- Myers, R. H.; Montgomery, D.C.; Vining, G.. *Generalized linear models with applications in engineering and the sciences*. Wiley, 2002.
- Lindsey, James K.. *Applying generalized linear models*. Springer, 1997.
- Cox, D. R.; Snell, E.J.. *Analysis of binary data*. Chapman and Hall, 1989.
- Collett, D.. *Modelling binary data*. Chapman & Hall/CRC, 2003.
- Johnson, V.E.; Albert, J.. *Ordinal data modeling*. Springer Verlag, 1999.
- Train, K.E.. *Discrete Choice Methods with Simulation*. Cambridge University Press, 2003.
- Zelterman, D.. *Models for discrete data*. Oxford University Press, 1999.
- Draper, N. R.; Smith, H.. *Applied regression analysis*. John Wiley & Sons, 1998.
- Skrondal, A.; Rabe-Hesketh, S.. *Generalized latent variable modeling: multilevel, longitudinal and structural eq.* Chapman and Hall, 2004.

26333 - MNP - MODELS NO PARAMÈTRICS

Última modificació: 24/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Optativa)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Castellà

Professors

Responsable: DELICADO USEROS, PEDRO FRANCISCO

Objectius generals de l'assignatura

Quan acabi el curs, l'estudiant:

- * Coneixerà les eines teòriques i pràctiques per dur a terme estimacions no paramètriques de la funció de densitat univariant mitjançant estimadors de tipus nucli.
 - * Coneixerà les eines teòriques i pràctiques per dur a terme estimacions no paramètriques de la funció de densitat multivariant mitjançant estimadors de tipus nucli.
 - * Coneixerà les eines teòriques i pràctiques per dur a terme estimacions no paramètriques de la funció de regressió amb una variable explicativa mitjançant estimadors de tipus nucli (polinomis locals) i basats en splines.
 - * Coneixerà les eines teòriques i pràctiques per dur a terme estimacions no paramètriques de la funció de regressió amb més d'una variable explicativa mitjançant estimadors de tipus nucli (polinomis locals).
 - * Sabrà com s'han d'aplicar les tècniques no paramètriques d'estimació de funcions a problemes habituals com ara la descripció de dades, l'anàlisi discriminant o el contrast de models paramètrics.
 - * Coneixerà models no paramètrics més complexos com el model additiu generalitzat i els models de versemblança local.
-
- * Sabrà formular i estimar models semiparamètrics.
 - * Tindrà nocions bàsiques d'anàlisi de dades funcionals.
 - * Coneixerà tècniques no paramètriques clàssiques de proves d'hipòtesis.

Capacitats a adquirir:

- * Coneixerà les eines teòriques i pràctiques per dur a terme estimacions no paramètriques de la funció de densitat univariant mitjançant estimadors de tipus nucli.
- * Coneixerà les eines teòriques i pràctiques per dur a terme estimacions no paramètriques de la funció de densitat multivariant mitjançant estimadors de tipus nucli.
- * Coneixerà les eines teòriques i pràctiques per dur a terme estimacions no paramètriques de la funció de regressió amb una variable explicativa mitjançant estimadors de tipus nucli (polinomis locals) i basats en splines.
- * Coneixerà les eines teòriques i pràctiques per dur a terme estimacions no paramètriques de la funció de regressió amb més d'una variable explicativa mitjançant estimadors de tipus nucli (polinomis locals).
- * Sabrà com s'han d'aplicar les tècniques no paramètriques d'estimació de funcions a problemes habituals com ara la descripció de dades, l'anàlisi discriminant o el contrast de models paramètrics.
- * Coneixerà models no paramètrics més complexos com el model additiu generalitzat i els models de versemblança local.

- * Sabrà formular i estimar models semiparamètrics.
- * Tindrà nocions bàsiques d'anàlisi de dades funcionals.
- * Coneixerà tècniques no paramètriques clàssiques de proves d'hipòtesis.

Continguts

Proves no paramètriques clàssiques.

Bondat de l'ajust (proves de Kolmogorov-Smirnov).

Proves de localització en una mostra o en dues mostres aparejades (proves del signe i de Wilcoxon dels rangs signats).

Comparació de dues mostres independents (proves de Mann-Whitney-Wilcoxon i de Kolmogorov-Smirnov per a dues mostres).

Comparació de més de dues mostres (proves de Kruskal-Wallis i de Friedman).

Mesura de la dependència (coeficients R d'Spearman i tau de Kendall).

Introducció als mètodes de suavització de corbes.

Estimadors nucli de la densitat

Definició i propietats dels estimadors nucli. Problemes dels estimadors nucli i algunes solucions. Selecció del paràmetre de suavització. Inferència basada en l'estimació de la densitat. Estimadors de la densitat multivariant. Altres estimadors de la densitat.

Estimació de la funció de regressió

El model de regressió no paramètrica. Estimadors nucli i polinomis locals: propietats. Versemblança local i famílies exponencials. Inferència en el model de regressió no paramètrica. Discriminació no paramètrica basada en estimació de la regressió.

Model additiu generalitzat.

Models additius. Models additius generalitzats. Relació amb la regressió projection-pursuit i les xarxes neuronals. MARS: regressió multivariant adaptativa per splines

Models semiparamètrics.

Model amb funcions de regressió paral·leles. Model semiparamètric general. Inferència. Models semiparamètrics mixtos.

Introducció a l'anàlisi de dades funcionals.

Estadística descriptiva funcional. Components principals funcionals. Model lineal funcional.

Sistema de qualificació

Hi haurà un examen final global de l'assignatura dividit en dues parts: una d'usual de teoria i problemes, i una altra que es realitzarà a l'aula d'informàtica.

La nota de l'assignatura serà: $\text{Nota} = 0,4 \cdot \text{NP} + 0,6 \cdot \text{NF}$ on l'NP dependrà dels exercicis i les pràctiques lliurades al llarg del curs, i l'NF dependrà de l'examen final.

Capacitats prèvies

* Habilitats bàsiques d'anàlisi matemàtica: integració de funcions d'una i dues variables, derivació, desenvolupament de Taylor, optimització d'una funció d'una o més variables.

* Habilitats bàsiques de probabilitat: convergència de variables aleatòries, llei dels grans nombres i teorema central de límit.

* Habilitats bàsiques d'inferència estadística: estimació del màxim versemblant per a models paramètrics, estadístics d'ordre, famílies de localització i escala.

Metodologies docents

Teoria:

El curs constarà de sessions expositives de teoria. A les sessions de teoria, es proposaran problemes per fer a casa, que s'hauran de lliurar fets a la propera classe de problemes.

Problemes:

Sessions de problemes resolts pel professor. Els alumnes tindran prèviament els enunciats dels problemes a la intranet de l'assignatura.

Pràctiques:

Sessions pràctiques a l'aula informàtica. Els alumnes tindran prèviament els guions de les pràctiques a la intranet de l'assignatura. A cada sessió de pràctiques es proposarà un exercici que s'haurà de lliurar a la sessió pràctica següent.

Bibliografia

Bàsica:

Bowman, A. W.; Azzalini, A.. *Applied smoothing techniques for data analysis the Kernel approach with S-Plus*. Clarendon Press, 1997.

Loader, Clive. *Local regression and likelihood*. Springer, 1999.

Simonoff, Jeffrey S.. *Smoothing methods in statistics*. Springer, 1996.

Fan, J.; Gijbels, I.. *Local polynomial modelling and its applications*. Chapman & Hall, 1996.

Ramsay, J. O.; Silverman, W.B.. *Functional data analysis*. Springer, 1997.

Complementària:

Ruppert, D.; Wand, M.P.; Carroll, R.J.. *Semiparametric regression*. Cambridge University Press, 2003.

Scott, David W.. *Multivariate density estimation theory, practice and visualization*. Wiley, 1992.

Siegel, S.; Castellan, N.J.. *Nonparametric statistics for the behavioral sciences*. McGraw-Hill Book Company, 1988.

Silverman, B. W.. *Density estimation for statistics and data analysis*. Chapman and Hall, 1986.

Sprent, P.; Smeeton, N.C.. *Applied nonparametric statistical methods*. Chapman & Hall/CRC, 2001.

Venables, W.N.; Ripley, B.D.. *Modern applied statistics with S-Plus*. Springer, 1999.

Wand, M.P.; Jones, M.C.. *Kernel smoothing*. Chapman and Hall, 1995.

Wasserman, L.. *All of nonparametric statistics*. Springer, 2005.

26341 - OGE - OPTIMITZACIÓ A GRAN ESCALA

Última modificació: 10/09/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: CASTRO PÉREZ, JORDI
Altres: CODINA SANCHO, ESTEVE

Objectius generals de l'assignatura

L'objectiu del curs és introduir l'alumne a la resolució de problemes de gran dimensió i presentar-li les diferents metodologies existents, en particular mètodes de descomposició per a problemes estructurats i mètodes de punt interior. En acabar el curs l'estudiant ha de conèixer diferents tipus de problemes estructurats, ser capaç d'identificar la metodologia més adequada per a cada problema, i obtenir eficientment la solució al problema d'optimització.

Capacitats a adquirir:

- * Identificar davant d'un model d'optimització la conveniència o no de utilitzar una tècnica de descomposició.
- * Conèixer el paper central de la dualitat lagrangiana i la seva relació amb diverses tècniques de descomposició.
- * Implementar mètodes de descomposició emprant llenguatges algebraics per programació matemàtica per diversos models amb la finalitat de resoldre'ls.
- * Conèixer les diferències entre el mètode simplex per a PL i els mètodes de punt interior, i quan és preferible usar uns o altres.
- * Conèixer els fonaments bàsics del mètodes de punt interior, per a PL, PQ i PNL convexa.
- * Implementar versions senzilles de mètodes de punt interior amb llenguatges d'alt nivell (matlab), i conèixer les eines d'àlgebra lineal necessàries.

Continguts

Dualitat

1.1. Dualitat en Programació Lineal. Teoremes de dualitat. Folga complementaria. Algorisme del Simplex dual. Anàlisi de sensibilitat, preus ombra.

1.2. Dualitat en Programació Matemàtica i dualitat lagrangiana: generalització de la dualitat en programació matemàtica. Dualització i relaxació. Equivalència entre convexificació i dualització. Condicions globals d'optimalitat. Revisió de les condicions de Karush-Kuhn-Tucker. Relaxació lagrangiana i dualitat. Introducció a l'optimització no diferenciable. L'optimització subgradient.

Mètodes de descomposició

Mètode de Dantzig-Wolfe per a restriccions d'acoblament. Mètodes de generació de columnes. Descomposició de Benders per a variables d'acoblament. Relacions entre relaxació Lagrangiana, Dantzig-Wolfe i Benders. Aplicacions.

Mètodes de punt interior

Mètodes primal-dual de seguiment de camí. Problemes lineals. Problemes quadràtics. Sistema augmentat i equacions normals. Direccions de Newton i redictor-corrector. Extensions.

Sistema de qualificació

Avaluació ordinària:

Realització de treballs pràctics en cada una de les parts de l'assignatura (1a. dualitat i descomposició; 2a. mètodes de punt interior). Cada part pondera un 50% sobre la nota final.

Capacitats prèvies

* Coneixements bàsics d'Investigació Operativa / Optimització / modelització en programació matemàtica / àlgebra lineal bàsica

Metodologies docents

Teoria:

Es presenten i discuteixen els continguts de l'assignatura, combinant explicacions a la pissarra i transparències.

Problemes:

S'intercalen amb la teoria i es presenten i resolen problemes i estudis de cas.

Pràctiques:

Sessions de laboratori en que es mostra l'ús de software per a la resolució de problemes de gran dimensió.

Bibliografia

Bàsica:

Bradley, S. P.; Hax, A.C.; Magnanti, T.L.. *Applied mathematical programming*. Addison-Wesley, 1977.

Shapiro. *Mathematical Programming. Structures and Algorithms*. John-Wiley, 1979.

Chvátal, Vasek. *Linear programming*. Freeman, 1983.

Conejo, A.J.; Castillo, E.; Minguez, R. ; Garcia-Bertrand, R.. *Decomposition techniques in mathematical programming: engineering and science*. Springer, 2006.

Wright, Stephen J.. *Primal-dual interior-point methods*. Society for Industrial and Applied Mathematics, 1997.

Complementària:

Bertsekas, Dimitri P.. *Nonlinear programming*. Athena Scientific, 1999.

Sierksma, Gerard. *Linear and integer programming theory and practice*. Marcel Dekker, 1996.

Minoux, M. Vajda, S.. *Mathematical Programming. Theory and Algorithms*. John-Wiley, 1986.

Bazaraa, M.S.; Sheraly, H.D.; Shetty, C.M.. *Nonlinear Programming. Theory and Algorithms*. John-Wiley, 1990.

26307 - OC - OPTIMITZACIÓ CONTÍNUA//OPTIMITZACIÓ

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatòria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 6 Idiomes docència: Català

Professors

Responsable: NABONA FRANCISCO, NARCÍS

Objectius generals de l'assignatura

Formar en els principis teòrics i en l'aplicació de l'optimització contínua per resoldre problemes reals

- * Presentar les bases teòriques dels principals algorismes de l'optimització contínua i les seves eines de resolució de problemes d'alta dimensionalitat.
- * Justificar l'eficiència computacional dels algorismes que es presenten.
- * Comprendre una part de les propietats dels algorismes mitjançant l'experimentació computacional amb programes preparats.
- * Adquirir pràctica en l'ús de les eines professionals de l'optimització contínua.
- * Entrar en contacte amb problemes reals d'optimització contínua.

Capacitats a adquirir:

- * Coneixement de les bases teòriques dels principals algorismes de l'optimització contínua sense i amb restriccions, i els procediments de resolució de problemes d'alta dimensionalitat.
- * Coneixement de la justificació de l'eficiència computacional dels distints algorismes d'optimització sense i amb restriccions.
- * Pràctica en l'ús de les eines professionals de l'optimització contínua, tant de domini públic com comercial. Capacitat d'avaluació del treball necessari per implementar un algorisme d'optimització per resoldre un problema donat.
- * Comprensió d'una part de les propietats dels algorismes mitjançant l'experimentació computacional amb programes preparats.
- * Haver tingut contacte amb problemes reals d'optimització contínua.

Continguts

Conceptes bàsics

Descomposició espectral d'una matriu. Formes i funcions quadràtiques. Esparsitat de matrius. Algorisme bàsic de minimització sense constriccions. Convergència global i convergència local. Ordre i taxa de convergència.

Optimització sense constriccions

Mètodes de Nelder-Mead, del gradient, del gradient conjugat, de Newton, i quasi-Newton (BFGS que aproxima l'Hessiana).

Problemes de mínims quadrats

Factoritzacions ortogonals. Mínims quadrats lineals i de norma mínima en cas de rang deficient. Mínims quadrats no lineals pel mètode de Gauss-Newton.

Optimització amb constriccions lineals

Cas de constriccions d'igualtat. Mètode del conjunt actiu per a constriccions de desigualtat. Mètode de Murtagh-Saunders per a constriccions d'igualtat i fites. Cas de només fites.

Optimització amb constriccions qualssevol

Convexitat local i funció dual. Algorisme de maximització de la funció dual. Lagrangianes augmentades. Lagrangianes projectades, en formulació primera i segona (programació quadràtica seqüencial).

Sistema de qualificació

Dos exàmens parcials i pràctiques de laboratori. La nota final estarà composta en un 70% dels dos examens i un 30% de les pràctiques.

L'avaluació extraordinària per a la LCTE consistirà en un únic exàmen de tota l'assignatura que pesarà el 70% i les pràctiques realitzades durant el curs 30%.

Cada examen constarà de dos problemes i de dues preguntes de teoria a escollir entre tres preguntes.

Capacitats prèvies

* Coneixements bàsics d'Investigació Operativa: exploració lineal pel mètode de Fibonacci, i per ajustos quadràtics i cúbics, condicions d'acceptabilitat de passes d'exploració, condicions de mínim sense i amb constriccions, algorisme del simplex de programació lineal, i dualitat en programació lineal.

* Coneixements bàsics d'Àlgebra: condició de definició d'una matriu, operacions amb matrius i vectors, resolució de sistemes d'equacions lineals, factorització de Choleski d'una matriu, expressions en notació matricial.

* Coneixements bàsics d'Anàlisi: derivades de funcions en dimensió n , vector gradient i matriu Hessiana, Jacobiana d'un vector de funcions, derivada direccional, expansió en sèrie de Taylor en dimensió n , teorema del punt mig.

Metodologies docents

Teoria:

Es presenten els continguts de l'assignatura justificant l'eficiència dels procediments i descrivint la forma d'implementar-los

Problemes:

Hi ha una col·lecció de problemes resolts, part dels quals s'exposen a les sessions de problemes. Els alumnes poden preguntar sobre els problemes de la col·lecció, o d'altres relacionats amb els temes exposats.

Pràctiques:

Sessions de laboratori en que es mostra l'ús de software per a la resolució de problemes acadèmics per mostrar propietats d'algorismes, i de problemes reals per fer veure la metodologia d'implementació.

Bibliografia

Bàsica:

D. Bertsekas. *Nonlinear Programming*. Athena Scientific, 1995.

J.E. Dennis, R.B. Schnabel. *Numerical Methods for Unconstrained Optimization and Nonlinear Equations*. Prentice Hall, 1983.

P.E. Gill, W. Murray, M.H. Wight. *Practical Optimization*. Academic Press, 1993.

D.G. Luenberger. *Linear and Nonlinear Programming*. Addison-Wesley, 1989.

J. Nocedal, S.J. Wright. *Numerical Optimization*. Springer, 1999.

Complementària:

N. Nabona. *Optimització Contínua I. Teoria*. Servei Publicacions FME, 2006.

N. Nabona. *Optimització Contínua I. Pràctiques*. Servei Publicacions FME, 2006.

N. Nabona i F.J. Heredia. *Optimització Contínua I. Problemes*. Servei Publicacions FME, 2001.

26300 - PIPE - PROBABILITAT I PROCESSOS ESTOCÀSTICS

Última modificació: 15/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 743 - MA IV - Departament de Matemàtica Aplicada IV
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatòria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 6 Idiomes docència: Català, Castellà, Anglès

Professors

Responsable: FABREGA CANUDAS, JOSE

Altres: SERRA ALBO, ORIOL

Objectius generals de l'assignatura

L'objectiu general del curs és introduir l'estudiant en la modelització de fenòmens aleatoris. El nucli del curs consisteix en problemes de convergència estocàstica (lleis dels grans nombres i teorema central del límit) que són essencials en estadística, i en una introducció als processos aleatoris (cues, evolució de poblacions, etc.). S'introdueixen també les eines necessàries relacionades amb mètodes transformats (funcions generadores, funció característica). En el curs es dóna una importància especial a l'estudi d'aplicacions específiques de cadascuna de les unitats teòriques per tal d'exemplificar l'ús de les tècniques introduïdes i la seva aplicació a problemes del món real.

- * Aprendre l'ús de mètodes transformats: funcions generadores de probabilitat, de moments, i funció característica.
- * Entendre els diferents modes de convergència de successions de variables aleatòries i el significat precís de les lleis dels grans nombres i del teorema central del límit.
- * Aprendre a treballar amb cadenes de Markov i el significat de les distribucions estacionàries i dels teoremes ergòdics.
- * Estudiar i identificar models estocàstics basats en processos de Bernoulli, de ramificació, de Poisson, de naixement-mort, etc.
- * Comprendre la necessitat de les simulacions i el paper que hi juga la probabilitat.

Capacitats a adquirir:

- * Entendre la utilitat dels mètodes transformats. Conèixer les funcions generadores de probabilitat i de moments de les distribucions de probabilitat més usals. Conèixer la funció característica de les lleis de probabilitat més usals i la seva aplicació al càlcul de moments.
- * Conèixer les propietats bàsiques de les variables aleatòries conjuntament gaussianes. Saber operar amb la densitat gaussiana multidimensional. Entendre el significat d'incorrelació en el cas gaussià. Saber operar amb combinacions lineals de gaussianes i amb gaussianes condicionades.
- * Entendre els diferents tipus de convergència de variables aleatòries i les seves relacions. Conèixer el teorema central del límit i entendre'n la importància en la teoria de la probabilitat. Conèixer les lleis dels grans nombres.
- * Entendre el concepte de procés estocàstic. Saber operar amb les funcions de distribució i densitat d'ordre n . Saber calcular les funcions de valor mitjà i d'autocorrelació.
- * Saber treballar amb el procés de Poisson i les seves aplicacions. Conèixer els resultats bàsics sobre cadenes de Markov. Saber aplicar la teoria de cadenes de Markov a models de probabilitat simples. Conèixer exemples bàsics de processos de naixement i mort.
- * Saber identificar models de probabilitat basats en els resultats teòrics del curs.
- * Comprendre la necessitat de les simulacions i el paper que hi fa la probabilitat.

Continguts

FUNCIONS GENERADORES DE PROBABILITAT I DE MOMENTS.

Funció generadora de probabilitats. Suma de variables aleatòries independents. Funció generadora de moments. Aplicació a la mitjana i a la variància mostrals.

APLICACIÓ: CREIXEMENT D'UNA POBLACIÓ I PROCESSOS DE RAMIFICACIÓ. ALTRES.

Els processos de ramificació com a model estocàstic per estudiar el creixement d'una població. Ús de la funció generadora de probabilitats per al càlcul de la probabilitat d'extinció. Nombre mitjà de descendents. Funció generadora de probabilitats de l'enèsima generació.

Altres aplicacions: La llei de probabilitat binomial negativa. Temps mitjà de retorn a l'origen en una passejada aleatòria.

FUNCIONS CARACTERÍSTIQUES I LA LLEI GAUSSIANA MULTIDIMENSIONAL.

Funció característica d'una variable aleatòria. Propietats i càlcul de moments. Teorema de convolució. Suma d'un nombre aleatori de variables aleatòries independents. Funció característica conjunta de diverses variables aleatòries.

Aplicació a les distribucions gaussianes multidimensionals: matrius de covariàncies. Funció característica conjunta de variables aleatòries gaussianes independents. Gaussianes n-dimensionals. Incorrelació i independència. Transformacions lineals. Dependència lineal i distribucions gaussianes singulars. Densitat gaussiana n-dimensional.

CONVERGÈNCIA DE SUCCESIONS DE VARIABLES ALEATÒRIES.

La llei feble dels grans nombres i el concepte de convergència en probabilitat. El Teorema central del límit i el concepte de convergència en distribució. El Teorema de Poisson i la relació Binomial-Poisson. El concepte de convergència en mitjana quadràtica. La llei forta dels grans nombres i el concepte de convergència quasi segura. Els lemes de Borel Cantelli. Exemples de la seva aplicació.

APLICACIÓ: ESTIMACIÓ. MÈTODES DE MONTECARLO.

Convergència en mitjana quadràtica i problemes d'estimació. Mètodes de Montecarlo. Altres aplicacions: Funcions de distribució empíriques.

CADENES DE MARKOV.

Cadenes de Markov de temps discret finites. Les equacions de Chapman-Kolmogorov. Classificació dels estats. Cadenes amb estats absorbents. Cadenes regulars. Distribucions estacionàries i teoremes límit. Matriu fonamental. Cadenes amb un nombre infinit d'estats.

APLICACIÓ: PASSEJADES ALEATÒRIES I ALTRES.

Passejades aleatòries en una o més dimensions. Problema de la ruïna del jugador. Evolució genètica de poblacions.

EL PROCÉS DE POISSON. PROCESSOS DE NAIXEMENT I MORT.

El procés de Poisson. Temps entre transicions. Estadística de les transicions. Processos de naixement i mort. Cadenes de Markov de temps continu.

APLICACIÓ: CUES I AVALUACIÓ DE SISTEMES.

Elements bàsics de la teoria de cues. La fórmula de Little. Cues M/M/c. Temps de servei general. Cues M/G/1.

SIMULACIONS: GENERACIÓ DE NOMBRES ALEATORIS

La necessitat de les simulacions. Generació de nombres amb distribució uniforme a $(0,1)$. Generació de nombres amb distribució normal. Generació d'altres distribucions de probabilitat. Tests estadístics per a nombres aleatoris.

Sistema de qualificació

El 60% de la nota final s'obté mitjançant avaluació continuada d'exercicis i treballs guiats. El 40% restant s'obté mitjançant un control final.

Capacitats prèvies

- * Fonaments de la teoria de probabilitat: càlcul elemental de probabilitats.
- * Familiaritat amb els models bàsics de probabilitat: distribucions binomial, geomètrica, de Poisson, uniforme, exponencial i normal.
- * Nocions bàsiques del càlcul matricial.
- * Càlcul infinitesimal: derivació i integració de funcions.

Metodologies docents

Teoria:

Són sessions d'una o de dues hores a on es presenta el material de l'assignatura. S'emfatitzen les idees i els conceptes. Es presenten algunes demostracions que pel seu contingut i desenvolupament resulten pedagògicament creatives i formatives.

Problemes:

Són sessions d'una o de dues hores. El professor indica amb antelació quins són els problemes a treballar a la següent classe. S'encarregueran treballs guiats a fer en grup.

Pràctiques:

Algunes de les sessions del curs es faran treballant amb ordinador per tal de fer simulacions sobre els conceptes teòrics del curs.

Bibliografia

Bàsica:

Ross, S.M.. *Introduction to Probability Models*. Academic Press, 2006.

Tuckwell, H.C.. *Elementary Applications of Probability Theory*. Chapman & Hall, 1995.

Durrett, R.. *Essentials of Stochastic Processes*. Springer-Verlag, 1999.

Complementària:

Gut, A.. *An Intermediate Course on Probability*. Springer Verlag, 1995.

Grimmet, G.R.; Stirzaker, R.R.. *Probability and Random Processes*. Oxford Univ. Press, 2001.

Sanz Solé, M.. *Probabilitats*. Univ. de Barcelona, 1999.

26312 - PM - PROGRAMACIÓ MATEMÀTICA//PROGRAMACIÓ ENTERA I OPTIMITZACIÓ COMBINATÒRIA Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Obligatòria)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: FERNÁNDEZ AREIZAGA, ELENA

Objectius generals de l'assignatura

Conèixer la relació entre la programació sencera i l'optimització combinatòria.
Estudiar els problemes més coneguts de programació sencera i optimització combinatòria, així com llurs possibles aplicacions.
Estudiar les possibles alternatives de modelització per a diferents problemes.
Conèixer les tècniques més usuals de programació sencera i, en particular els mètodes enumeratius i els de plans de tall, així com les possibles combinacions dels anteriors.
Donat un problema concret, ser capaç de formular un model adient i de dissenyar i implementar un prototipus d'un mètode per a la seva resolució.

Capacitats a adquirir:

Continguts

Problemes d'optimització combinatòria.

Relació entre la Optimització Combinatòria i la Programació Entera

Característiques dels models de programació sencera.

Mètodes de reforç i mètodes de reformulació automàtica per als models de problemes sencers.

Caracterització dels polítops associats a problemes sencers.

Punts i raigs extrems, desigualtats vàlides, cares i facetes.

26312 - PM - PROGRAMACIÓ MATEMÀTICA//PROGRAMACIÓ ENTERA I OPTIMITZACIÓ COMBINATÒRIA Última modificació: 28/05/2008

Mètodes exactes: mètodes enumeratius i plans de tall.

El problema de separació.

Relació entre el problema d'optimització i el problema de separació. Procediments d'identificació de constriccions.

Relaxació lagrangiana en programació entera.

El dual lagrangia. Relació entre dualització i convexificació.

Alguns problemes d'optimització combinatòria:

Problema de la motxilla, problema del viatjant de comerç (TSP), problemes discrets de localització de plantes, problemes d'acoblament (matching), problemes de subcobertura (packing), cobertura (covering) i partició (partitioning).

Sistema de qualificació

Un examen parcial i un examen final.

Realització d'un informe sobre el tema d'especialització i presentació a classe d'un resum del mateix.

Realització d'una col·lecció d'exercicis personalitzats.

La nota final estarà composta en un 40% de la part de teoria, un 30% el treball d'especialització i un 30% els exercicis personalitzats.

Bibliografia

Bàsica:

Cook, W.J. ... [et al.]. *Combinatorial optimization*. Wiley, 1998.

Nemhauser, G. L.; Wolsey, L.A.. *Integer and combinatorial optimization*. John Wiley and Sons, 1988.

Padberg, Manfred. *Linear optimization and extensions*. Springer-Verlag, 1999.

34437 - PDE - PROTECCIÓ DE DADES ESTADÍSTIQUES

Última modificació: 28/05/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: CASTRO PÉREZ, JORDI

Objectius generals de l'assignatura

L'objectiu del curs és introduir a l'alumne al camp del control de la revelació estadística o secret estadístic. Aquesta disciplina proposa un conjunt de mètodes per garantir la confidencialitat de dades individuals en disseminar dades estadístiques, siguin microdades o dades agregades en forma tabular. Aquest problema és de gran importància per a Instituts Nacionals d'Estadística, i, en general, qualsevol entitat privada o organisme oficial que hagi de divulgar dades. En finalitzar el curs, l'estudiant ha de conèixer i saber aplicar les principals tècniques de protecció de microdades i de dades tabulars, així com estar familiaritzat amb software que implementa aquests mètodes.

Capacitats a adquirir:

- * Saber què és el camp del control de la revelació estadística o protecció de dades estadístiques.
- * Conèixer les principals tècniques de protecció de microdades i dades agregades.
- * Conèixer software per a protecció de dades.
- * Ser capaç de protegir dades usant alguna tècnica existent.
- * Familiaritzar-se amb la literatura (recent) sobre aquest camp.

Continguts

Introducció al control de revelació estadística.

Introducció. Definicions. Tipus de dades i mètodes.

Mètodes per a microdades.

Mètodes perturbatius: microagregació, addició de soroll, rank-swapping; Mètodes no perturbatius: recodificació.

Mètodes per a dades tabulars

Determinació de cel·les sensibles. Mètodes no perturbatius: problema de supressió de cel·les, mètodes exactes i heurístiques. Mètodes perturbatius: arrodoniment controlat; ajust controlat de taules de distància mínima.

Sistema de qualificació

Realització d'exercicis i treballs.

Capacitats prèvies

* Conceptes bàsics d'estadística i d'investigació operativa.

Metodologies docents

Teoria:

Es presenten i discuteixen els continguts de l'assignatura combinant explicacions a la pissarra i transparències.

Pràctiques:

Sessions de laboratori en que es mostra l'ús de software per a protecció de dades.

Bibliografia

Bàsica:

Articles en revistes d'estadística i investigació operativa dels darrers 15 anys.

Willenborg, Leon; Waal, Ton de. *Elements of statistical disclosure control*. New York: Springer, 2001. ISBN 0387951210.

34519 - QR - QUANTIFICACIÓ DE RISCOS

Última modificació: 16/09/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
1004 - UB - Universitat de Barcelona
Curs: 2008
Crèdits ECTS: 5 Idiomes docència: Castellà

Professors

Responsable: GUILLEN ESTANY, MONTSERRAT
Altres: MUÑOZ GRACIA, M. PILAR

Horari d'atenció

Horari: Dilluns de 10 a 12 (MGuillen, despatx 4312, Economiques, UB)

Objectius generals de l'assignatura

Referits a coneixements:

- Comprendre i saber utilitzar la metodologia estadística per a la gestió del risc a bancs, companyies d'assegurances i institucions similars.
- Formar els investigadors en les tècniques quantitatives de risc més recents, mostrant-los també temes de recerca en aquest àmbit.

Continguts

-1. Conceptes bàsics de gestió de riscos

- 1.1. Factors de risc i distribucions de pèrdues ("loss distributions")
- 1.2. Mesures de risc
- 1.3. Mètodes de valoració del risc de mercat

-2. Models multivariants de gestió de riscos

- 2.1. Vectors aleatoris i la seva distribució
- 2.2. Distribució normal multivariant i la quantificació del risc.
- 2.3. Distribucions esfèriques i el·líptiques i la quantificació del risc.

-3. Mesures de dependència i còpules

- 3.1. Definició i propietats de còpules
- 3.2. Mesures de dependència: correlació lineal, correlació de rang i coeficient de dependència de la cua
- 3.3. Ajust de còpules

-4. Mesures de risc: valor en risc (VaR)

- 4.1. Mesures de risc coherents
- 4.2. Valor en risc
- 4.3. Fites per a riscos agregats

-5. Teoria dels valors extrems

- 5.1. Distribució de valor extrem generalitzada
- 5.2. Distribució de Paterno
- 5.3. Modelització de pèrdues extremes
- 5.4. Mètode de Hill
- 5.5. Model POT
- 5.6. Elements bàsics d'estimació no paramètrica
- 5.7. Estimació kernel transformada

-6. Gestió de risc de crèdit

- 6.1. Models de risc de crèdit
- 6.2. Models de llindar ("threshold model")
- 6.3. Mètodes de Monte Carlo

Dedicació de l'estudiant a l'aprenentatge:

Classes pràctiques: 03h 00m

Classes teòriques: 33h 20m

Sessions d'avaluació: 02h 00m

Treball autònom (no presencial): 75h 00

Treball en grup (no presencial): 06h 40m

Dedicació total de l'estudiant a l'aprenentatge:	Classes pràctiques:	03h 00m
	Classes teòriques:	33h 20m
	Sessions d'avaluació:	02h 00m
	Treball autònom (no presencial):	75h 00m
	Treball en grup (no presencial):	06h 40m
Temps total:		120h 00m

Sistema de qualificació

Avaluació continuada: cada setmana es proposarà un exercici o una llista d'exercicis que s'hauran de resoldre i lliurar la setmana següent. Aquests exercicis aniran encaminats a avaluar l'habilitat pràctica de l'estudiant a l'hora d'aplicar i desenvolupar els conceptes explicats durant les classes.

Avaluació única

L'avaluació única consistirà en un examen escrit que tindrà cinc o sis exercicis. Alguns d'aquests exercicis consistiran a interpretar els resultats quantitius en la situació plantejada.

Normes de realització de les proves

Les habituals.

Capacitats prèvies

Càlcul de probabilitat i estadística.

Metodologies docents

El curs es compon de sessions teòriques setmanals en què l'estudiant ha de participar havent llegit material facilitat prèviament. Es resoldran casos pràctics amb ordinador i també caldrà redactar un exercici de màxim cinc pàgines on es mostri el domini de la matèria.

Bibliografia

Bàsica:

Coles, S.G. *An introduction to statistical modelling of extreme values*. Berlin: Springer, 2001.

Resnick, S.I.. *Heavy-Tail Phenomena*. New York: Springer, 2007.

McNeil AJ, Frey R, Embrechts P.. *Quantitative Risk Management..* Princeton: Princeton University Press, 2005.

34522 - SERS - SOFTWARE ESTADÍSTIC R I SAS

Última modificació: 16/09/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
1004 - UB - Universitat de Barcelona
Curs: 2008
Crèdits ECTS: 5 Idiomes docència: Castellà

Professors

Responsable: KLAUS GERHARD LANGOHR
Altres: PÉREZ MARÍN, ANA MARIA

Continguts

(CAT) - Introducción a R

(CAT) -Objetos de R

(CAT) -Análisis descriptivo y exploratorio con R

(CAT) -Pruebas de hipótesis y modelos de regresión lineal con R

(CAT) -Gráficos avanzados con librerías específicas de R

(CAT) -Programación basica en R

(CAT) -Uso avanzado de R

(CAT) - Introducción a SAS

(CAT) - Procedimientos basicos de SAS

(CAT) -Creación y transformación de variables con SAS

(CAT) -Introducción al lenguaje matricial con el SAS: SAS/IML

(CAT) - Procedimientos estadísticos avanzados con SAS

Bibliografia

26334 - TMD - TÈCNIQUES DE MINERIA DE DADES//MINERIA DE DADES

Última modificació: 23/07/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
Curs: 2008
Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
Crèdits ECTS: 5 Idiomes docència: Català

Professors

Responsable: CARINA GIBERT OLIVERAS

Objectius generals de l'assignatura

La Minería de Dades consisteix en la conversió de dades en coneixement per a la presa de decisions. La Minería de Dades és la fase central del procés d'extracció de coneixement de les bases de dades KDD (Knowledge Discovery in Databases), en aquest sentit la Minería de Dades és un punt d'encontre de diferents disciplines: l'estadística, aprenentatge automàtic, tècniques de visualització, bases de dades i sistemes executius per a la presa de decisions.

- * Saber realitzar la descripció estadística de bases de dades.
- * Conèixer eines de reducció de la dimensionalitat i la visualització de dades.
- * Conèixer la generació de regles d'associació.
- * Conèixer tècniques per a la definició de conglomerats.
- * Saber obtenir models d'aprenentatge supervisats i no supervisats.
- * Saber fer servir entorns de programació de lliure distribució i professionals per a minería de dades.

Capacitats a adquirir:

- * Identificar problemes de minería de dades en l'entorn professional.
- * Identificar les tècniques estadístiques i/o d'intel·ligència artificial més apropiades per al problema que s'ha de resoldre.
- * Construir un procés complet de KDD utilitzant la combinació de tècniques de preprocessament, minería de dades i postprocessament correcta
- * Generar informes comprensibles per un usuari final amb el coneixement descobert i els resultats rellevants per a la presa de decisions posterior
- * Utilitzar sistemes de minería de dades per a la resolució de problemes reals
- * Avaluar la qualitat del resultat obtingut
- * Aprendre a planificar tasques de llarga duració i desenvolupar treball en equip

Continguts

Introducció a la minería de dades

26334 - TMD - TÈCNIQUES DE MINERIA DE DADES//MINERIA DE DADES

Última modificació: 23/07/2008

Tècniques Descriptives

Descripció estadística automàtica de bases de dades
Visualització multivariant
Clustering

Tècniques d'associació entre variables

Generació de regles d'associació
Xarxes Baessianes

Models de predicció

Anàlisi discriminant
Arbres de decisió, Arbres de regressió, Arbres de models
Inducció de regles de classificació
Raonament basat en casos
Regressió, ANOVA, ANCOVA
Xarxes neuronals, "Radial Basis Functions"
Màquines de vector de suport ("Support Vector Machines")
Computació evolutiva, "Ant colony" optimitzacions

Validació i consolidació del coneixement descobert

La integració de tècniques en Minería de Dades

Sistemes professionals de minería de dades

26334 - TMD - TÈCNIQUES DE MINERIA DE DADES//MINERIA DE DADES

Última modificació: 23/07/2008

Presentació de resultats

Sistema de qualificació

L'avaluació de l'assignatura es realitzarà a partir de la nota obtinguda en les tres pràctiques realitzades durant el curs. La primera es basa en la resolució d'un problema de preprocés. Aquesta primera pràctica suposa la realització de la descripció estadística automàtica d'una Base de Dades, seguit de la visualització multivariant.

La segona pràctica tractarà amb tècniques de clustering i d'associació de variables.

La tercera pràctica és lliure sobre un problema de predicció, escollit per l'alumne entre diferents alternatives. Aquesta última pràctica incorpora els elements de les anteriors i té com a finalitat la resolució d'un problema de predicció mitjançant diferents models i la seva comparació. Aquesta pràctica haurà de ser defensada públicament i l'estudiant haurà de respondre a més, les preguntes teòriques sobre els models i mètodes de l'assignatura, configurant així un examen final oral.

Las pràctiques es ponderaran amb un 15%, 15% i 70% respectivament. Cada pràctica comportarà la redacció del corresponent informe i podran ser efectuades conjuntament fins un màxim de dos alumnes.

Capacitats prèvies

- * Nocions d'inferència estadística.
- * Tècniques d'anàlisi de dades multivariants i de regressió lineal múltiple.
- * Llenguatge de programació i gestió de bases de dades.

Metodologies docents

Teoria:

Una sessió setmanal de dues hores. El professor desenvolupa el programa a la pissarra o amb l'ajuda de transparències. Per a certes parts del temari, el professor recomana la lectura d'articles divulgatius o de capítols de llibres. Aquest material es pot trobar amb antelació a reprografia o a la intranet de l'assignatura.

Es preveu que algunes sessions siguin presentades per professionals externs.

Problemes:

No hi ha sessions de problemes

Pràctiques:

Una sessió setmanal de dues hores a l'aula informàtica. Es presenten les eines per poder fer servir a la pràctica els elements teòrics vistos a les sessions de teoria. Els estudiants tenen des de l'inici de curs la col·lecció dels guions de les sessions de pràctiques. A vegades es demana als estudiants que siguin ells els qui programin algun d'aquests elements teòrics. Altres vegades s'aprèn a fer servir eines prèviament programades. Els conjunts de dades emprades en les sessions pràctiques es poden trobar al directori que l'assignatura té al servidor de l'FME o a la intranet.

Al final de cada pràctica, els estudiants lliuren els resultats obtinguts i un petit informe.

Bibliografia

Bàsica:

- Aluja, T.; Morineau, A.. *Aprender de los datos el análisis de componentes principales*. EUB, 1999.
- Hand, D. J.. *Construction and assessment of classification rules*. Wiley, 1997.
- Hastie, T.; Tibshirani, R.; Friedman, J.. *The elements of statistical learning: data mining*. Springer, 2001.
- Hernández Orallo, J.; Ramírez Quintana, M.J.; Ferri Ramírez, C.. *Introducción a la minería de datos*. Pearson, 2004.
- Witten, I. H.; Frank, E.. *Data mining: practical machine learning tools and techniques*. Morgan Kaufman, 2005.

Complementària:

- Berry, M. J. A.; Linoff, G.. *Data mining: techniques for marketing, sales, and customer support*. Wiley, 1997.
- Hand, D.; Mannila, H.; Smyth, P.. *Principles of data mining*. MIT Press, 2001.
- Lebart, L.; Morineau, A.; Piron, M.. *Statistique exploratoire multidimensionnelle*. Dunod, 1997.
- Peña Sánchez de Rivera, Daniel. *Regresión y diseño de experimentos*. Alianza, 2002.
- Peña Sánchez de Rivera, Daniel. *Análisis de datos multivariantes*. McGraw-Hill, 2002.
- Ripley, B.D.. *Pattern recognition and neural networks*. Cambridge University Press, 1995.
- Bishop, C. M.. *Neural networks for pattern recognition*. Clarendon Press, 1995.
- Breiman, L.; ... [et al.]. *Classification and regression trees*. Chapman & Hall/CRC, 1998.
- Cyos, K.; Pedyioz, W. I.; Swiniaski, R.. *Data mining methods for knowledge discovery*. Kluwer, 1998.
- Cristianini, N.; Shawe-Taylor, J.. *Introduction to support vector machines; and other kernel-based learning methods*. Cambridge University Press, 2000.

26335 - TM - TÈCNiques DE MOSTREIG

Última modificació: 10/09/2008

Unitat responsable: 200 - FME - Facultat de Matemàtiques i Estadística
Unitat que imparteix: 715 - EIO - Departament d'Estadística i Investigació Operativa
1004 - UB - Universitat de Barcelona

Curs: 2008

Titulació: LLIC. DE CIÈNCIES I TÈCN. ESTADÍSTIQUES, PLA 99 (Pla 1999). (Unitat docent Optativa)
MÀSTER EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2006). (Unitat docent Optativa)
DOCTORAT EN ESTADÍSTICA I INVESTIGACIÓ OPERATIVA (Pla 2007). (Unitat docent Optativa)

Crèdits ECTS: 6 Idiomes docència: Català

Professors

Responsable: BECUE BERTAUT, MONICA M.

Altres: GUILLEN ESTANY, MONTSERRAT

Objectius generals de l'assignatura

L'objectiu de l'assignatura Tècniques de mostreig consisteix en presentar el conjunt de les eines estadístiques que permeten estudiar una població mitjançant l'examen d'una part d'aquesta població i la extrapolació dels resultats a tota la població.

* Es vol donar una visió actualitzada d'aquestes tècniques e insistir sobre els desenvolupaments més recents. A més a més, es vol dedicar molta atenció als problemes que surtin en la pràctica del mostreig, com les no-respostes o les tècniques de mostreig indirecte a utilitzar en cas de no disposar d'un marc mostral

* Es donarà molta importància a la utilització de software de mostreig, en particular al software especialitzat tant de SAS que de SPSS

* Ingerar que el disseny del mostreig es té que tenir en compte en l'anàlisi posterior

Capacitats a adquirir:

Continguts

Introducció i Nocions bàsiques

Introducció i Nocions bàsiques. Etapes d'una enquesta. Planificació i estimació. Trets específics de la teoria de mostreig en relació a la teoria clàssica de l'estimació.

Fonaments teòrics de la teoria de mostreig. Extracció aleatòria simple

Fonaments teòrics de la teoria de mostreig. Població finita i estimació. Els pi-estimadors.

Extracció aleatòria simple. Amb i sense reposició. Estimació d'una proporció, estimació d'un rati. Algorismes per l'extracció simple.

Extracció amb probabilitats desiguals. Mostreig per escissió i estimació de varia

Extracció amb probabilitats desiguals. Informació auxiliar. Mostreig sistemàtic amb probabilitats desiguals. Algorismes d'extracció.

Mostreig per escissió i estimació de varianza. Suport minimal. Descomposició en extraccions simples. Mètodes de Chao, del pivot, de Brewer.

Extracció estratificada

Extracció estratificada. Població i estrats. Repartiment proporcional i òptim. Òptimalitat i cost. Estratificació mòbil.

Extracció equilibrada

Extracció equilibrada. Definició. Mètode de Deville, Grobras i Roth. Mètode del cub.

Extracció en conglomerats

Extracció en conglomerats, en varies etapes i a dos fases.

Mètodes de recomposició

Recomposició en el cas d'extracció simple. Recomposició en cas d'extracció amb mètodes complexes. Postestratificació. Estimació per raking-ratio. Estimació per diferència. Estimació per quocient. Estimació per regressió. Aplicació al tractament de les no-respostes.

Mostreig indirecte

Mostreig indirecte. Descripció bàsica i utilitat. Propietats. Generalitzacions.

Efecto del diseño de muestra (design effect)

Efectos de los pesos en la estimación de los parámetros de un modelo

Efectos del método de extracción en la estimación de los parámetros de un modelo.

Estudio concreto de algunos modelos.

Medición de los efectos

Estimació de la varianza per linealització; ; Exemples: EPA..

Estimació de la varianza per linealització. Aproximació de la variança per linealització. Linealització per etapes.
Linealització d'una funció d'interès implícita.

Mostreigs emprats en algunes de les grans enquestes de la estadística pública: Enquesta de salut, epa, ETC.

Sistema de qualificació

Entrega setmanal de pràctiques (20% de la nota)

Treball final (20% de la nota)

Examen final (60% de la nota)

Metodologies docents

Teoria:

Corresponen a classes magistrals seguint el temari d'acord amb la temporalització entregada a començament del curs.

Problemes:

S'utilitzen per fixar els conceptes teòrics presentats a la classe de teoria.

Pràctiques:

S'utilitzarà software especialitzat, principalment SAS i SPSS

Bibliografia

Bàsica:

Tillé, Yves. *Théorie des sondages*. Dunod, 2001.

Lavallée P.. *Le sondage indirect*. Editions de l'université de Bruxelles, 2002.

Särndal, C.-E.; Swensson, B.; Wretman, J.. *Model assisted survey sampling*. Springer, 1997.

Tillé, Yves. *Sampling Algorithms*. Springer, 2006.

Complementària:

Tillé, Yves. *Teoría de muestreo (manuscrito)*. en Atenea,

Ardilly P., Tillé Y.. *Sampling Methods: Exercises and Solutions*. Springer, 2005.