
Utilització d'idiomes a l'assignatura

anglès (eng)Llengua vehicular majoritària:

Professor/a de contacte

MiquelAngel.Senar@uab.catCorreu electrònic:

Miquel Àngel Senar RosellNom:

2020/2021

Computació d'Altes Prestacions i Anàlisi de Big
Data

Codi: 43917
Crèdits: 12

Titulació Tipus Curs Semestre

4313473 Bioinformàtica / Bioinformatics OT 0 1

La metodologia docent i l'avaluació proposades a la guia poden experimentar alguna modificació en funció de
les restriccions a la presencialitat que imposin les autoritats sanitàries.

Equip docent

Juan Carlos Moure Lopez

Santiago Marco Sola

Equip docent extern a la UAB

Emanuele Raineri

Oscar Lao

Prerequisits

Per a poder fer aquest mòdul és necessari haver aprovat els dos mòduls obligatoris: Programming in
Bioinformatics i Core Bioinformatics.

Es recomana tenir el nivell B2 d'anglès o equivalent.

Objectius

Aquest mòdul pretén proporcionar als estudiants els coneixements i habilitats necessàries (1) per implementar
aproximacions d'enginyeria de rendiment a les plataformes d'informàtica modernes i (2) per realitzar anàlisis
estadístiques de Big Data.

Competències

Comunicar en llengua anglesa de manera clara i efectiva els resultats de les pròpies investigacions.
Dissenyar i aplicar la metodologia científica en la resolució de problemes.
Proposar solucions bioinformàtiques a problemes derivats de les recerques òmiques.
Proposar solucions innovadores i emprenedores en el seu camp d'estudi.
Tenir coneixements que aportin la base o l'oportunitat de ser originals en el desenvolupament o
l'aplicació d'idees, sovint en un context de recerca.
Utilitzar i gestionar informació bibliogràfica i recursos informàtics en l'àmbit d'estudi.
Utilitzar sistemes operatius, programes i eines d'ús comú en bioinformàtica, i fer servir plataformes de

1

1.

2.
3.

4.

5.
6.
7.
8.

9.

10.
11.
12.
13.
14.
15.

16.

Utilitzar sistemes operatius, programes i eines d'ús comú en bioinformàtica, i fer servir plataformes de
còmput d'altes prestacions, llenguatges de programació i anàlisis bioinformàtiques.

Resultats d'aprenentatge

Aplicar mètodes estadístics avançats (aprenentatge automàtic, teoria de grafs) per modelar i analitzar
problemes bioinformàtics amb dades biològiques massives.
Aprendre a entrenar, avaluar i validar models predictius.
Aprendre a fer servir les noves plataformes de còmput paral·lel, paradigmes, i el disseny d'aplicacions
que requereixen un maneig massiu de còmput i dades.
Aprendre noves maneres de modelar, emmagatzemar, recuperar i analitzar tipus de dades abstractes
(grafs).
Comunicar en llengua anglesa de manera clara i efectiva els resultats de les pròpies investigacions.
Conèixer els principis de la paral·lelització de processos.
Conèixer els principis de lemmagatzemament i la gestió de dades massives.
Conèixer i aprendre a utilitzar eines de codi font obert per a lanàlisi paral·lela, distribuïda i escalable
mitjançant aprenentatge automàtic.
Descriure el funcionament, les característiques i les limitacions de les tècniques, les eines i les
metodologies que permeten descriure, analitzar i interpretar l'enorme quantitat de dades produïdes per
les tecnologies d'alt rendiment.
Descriure i aplicar tècniques de clusterització (clustering) i algoritmes de classificació comuns
Dissenyar i aplicar la metodologia científica en la resolució de problemes.
Generar algoritmes de computació paral·lela eficients i aplicacions per a la CID
Proporcionar solucions paral·leles a problemes bioinformàtics concrets.
Proposar solucions innovadores i emprenedores en el seu camp d'estudi.
Tenir coneixements que aportin la base o l'oportunitat de ser originals en el desenvolupament o
l'aplicació d'idees, sovint en un context de recerca.
Utilitzar i gestionar informació bibliogràfica i recursos informàtics en l'àmbit d'estudi.

Continguts

Arquitectura Moderna d'Ordinadors

Arquitectura de processadors de finalitat general i especialitzada
Jerarquia de memòria
Sistemes de clúster
Infraestructures del núvol i virtualització de sistemes
Sistema i marcs de programacióMiddleware

Models de Programació Avançats

Memòria compartida i programació paral·lela distribuïda
Shell scripting avançat
Usant eines del sistema per a anàlisis bioinformàtics
Principis de l'enginyeria de rendiment (eines i mètodes)
Computació d'Altes Prestacions amb Python
Enginyeria de rendiment aplicada a algorismes i eines comunes de bioinformàtica (indexació del
genoma, alineament de ...).reads,

Anàlisi de Big Data

Teoria i eines d'estadística avançades en anàlisi de (reducció de dimensionalitat, selecció deBig Data
variables i Spark)
Teoria i algoritmes d'aprenentatge de màquines. Aplicacions en Bioinformàtica
Modelat predictiu: mineria de dades, avaluació i validació de models
Classificació de dades: aprenentatge de Bayes ingenu i arbres de decisió
Aprenentatge de regles d'associació

Anàlisi de clusterització: algoritme k-means

2

Anàlisi de clusterització: algoritme k-means
Teoria de grafs per Big Data

*Llevat que les restriccions imposades per les autoritats sanitàries obliguin a una priorització o reducció
d'aquests continguts.

Metodologia

Seguint una aproximació basada en problemes, l'alumnat aprendrà sobre algorismes, mètodes i plataformes
computacionals eficients i els mètodes estadístics que s'aplicaran als problemes de bioinformàtica que tracten
amb .Big Data

*La metodologia docent proposada pot experimentar alguna modificació en funció de les restriccions a la
presencialitat que imposin les autoritats sanitàries.

Activitats formatives

Títol Hores ECTS Resultats d'aprenentatge

Tipus: Dirigides

Classes teòriques 38 1,52 1, 2, 3, 4, 6, 7, 8, 9, 10, 11, 12, 13,
14, 15, 16

Resolució de problemes a classe i tasques al laboratori
biocomputacional

32 1,28 1, 2, 3, 4, 6, 7, 8, 9, 10, 12, 13, 15

Tipus: Autònomes

Estudi autònom individual 226 9,04 1, 2, 3, 4, 6, 7, 8, 9, 10, 11, 12, 14,
16

Avaluació

El sistema d'avaluació està organitzat en dues activitats principals. Hi haurà, a més, un examen de
recuperació. Els detalls de les activitats són:

Activitats d'avaluació principals

 treballs fet i presentats per l'alumne al llarg del curs. Cap de les activitatsPortafoli de l'estudiant (60%):
d'avaluació individuals representarà més del 50% de la nota final.

 hi haurà un examen al final d'aquest mòdul.Prova teòrica i pràctica individual (40%):

Examen de recuperació

Per poder participar en el procés de recuperació, l'alumne haurà d'haver participat prèviament en com a mínim
l'equivalent a dos terços de la nota final del mòdul en activitats d'avaluació. El professorat informarà dels
procediments i terminis per al procés de recuperació.

No avaluable

L'alumne serà qualificat com a "No avaluable" quan el pes de l'avaluació en què ha participat sigui inferior a
l'equivalent al 67% de la nota final del mòdul.

3

*L'avaluació proposada pot experimentar alguna modificació en funció de les restriccions a la presencialitat
que imposin les autoritats sanitàries.

Activitats d'avaluació

Títol Pes Hores ECTS Resultats d'aprenentatge

Prova teòrica i pràctica individual 40% 4 0,16 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 13, 14,
15

Treballs fet i presentats per l'alumnat (portafoli de
l'estudiant)

60% 0 0 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13,
14, 15, 16

Bibliografia

El professorat recomanarà la bibliografia actualitzada a cada sessió d'aquest mòdul, i els enllaços estaran
disponibles a l'Àrea de l'Estudiant del lloc web oficial del MSc Bioinformatics

4

