
Utilització d'idiomes a l'assignatura

NoGrup íntegre en espanyol:

NoGrup íntegre en català:

NoGrup íntegre en anglès:

espanyol (spa)Llengua vehicular majoritària:

Professor/a de contacte

Santiago.Giraldo@uab.catCorreu electrònic:

Santiago Giraldo LuqueNom:

2021/2022

Introducció al Big Data

Codi: 104748
Crèdits: 6

Titulació Tipus Curs Semestre

2503873 Comunicació Interactiva OB 3 2

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.

Altres indicacions sobre les llengües

La docència és desenvoluparà en castellà. Alguna part es pot fer en català o en anglès.

Prerequisits

L'assignatura no té requisits obligatoris, però es recomana la superació prèvia de les següents assignatures
de l'grau:

Sistemes d'informació

Emmagatzematge i recuperació d'informació

Serveis Web Avançats

Objectius

L'objectiu principal de l'assignatura és introduir els i les estudiants en els conceptes bàsics i en les pràctiques
principals del Big Data.

Així mateix, el curs té els següents objectius específics:

1. Desenvolupar un coneixement propedèutic per al desenvolupament posterior d'aplicacions de Business
Intelligence: el desenvolupament de solucions de big data per a la intel·ligència de negoci i la seva influència
en la presa de decisions.

2. Introduir els conceptes de fonts i tipus de dades (estructura, classificació, integració i qualitat).

3. Promoure l'exploració de les peticions i el treball amb fonts d'Open data.

4. Realitzar les primeres aproximacions a l'anàlisi de bases de dades en entorns d'eines de treball amb fulls de
càlcul i altres eines pràctiques.

Competències
1

1.

2.
3.
4.
5.
6.
7.
8.
9.

10.

Competències

Cercar, seleccionar i jerarquitzar qualsevol tipus de font i document útil per a lelaboració de missatges,
treballs acadèmics, exposicions, etc.
Gestionar el temps de manera adequada i ser capaç de planificar tasques a curt, mitjà i llarg terminis.
Que els estudiants hagin desenvolupat aquelles habilitats d'aprenentatge necessàries per emprendre
estudis posteriors amb un alt grau d'autonomia.
Que els estudiants puguin transmetre informació, idees, problemes i solucions a un públic tant
especialitzat com no especialitzat.
Que els estudiants sàpiguen aplicar els coneixements propis a la seva feina o vocació d'una manera
professional i tinguin les competències que se solen demostrar per mitjà de l'elaboració i la defensa
d'arguments i la resolució de problemes dins de la seva àrea d'estudi.
Reconèixer i planificar la infraestructura tecnològica necessària per a la creació, lemmagatzematge,
lanàlisi i la distribució de productes multimèdia interactius i de linternet social.

Resultats d'aprenentatge

Compartir les experiències en grup com a forma d'aprenentatge per treballar posteriorment en grups
multidisciplinaris.
Contrastar i verificar la veracitat de les informacions aplicant criteris de valoració.
Descriure la infraestructura necessària per a l'emmagatzemament del big data.
Diferenciar allò substancial dallò rellevant en tots els tipus de documents de l'assignatura.
Diferenciar les varietats de tipus d'arquitectures existents per treballar amb big data.
Explicar la infraestructura necessària per al tractament del big data.
Explicar les característiques de la infraestructura necessària per a la recuperació del big data.
Planificar i executar projectes acadèmics en l'àmbit del big data.
Presentar els treballs de l'assignatura en els terminis previstos i mostrar-ne la planificació individual o
grupal aplicada.
Solucionar problemes bàsics del big data.

Continguts

Unitat 1. El Big Data: Introducció a l'assignatura. Concepte del Big Data, els seus processos i les seves
característiques.

Unitat 2. Fonts, captura i emmagatzematge de dades: Presentació de fonts de dades (principalment fonts
obertes), dels processos d'accés i sol·licituds d'informació pública i lleis de transparència. Processos de
recerca, descàrrega i emmagatzematge de diferents tipus de dades (formats).

Unitat 3. Processament i anàlisi de dades: Ús d'eines i funcions de neteja i anàlisi de dades per a la presa de
decisions.

Unitat 4. Visualització de dades: Presentació d'eines de visualització de dades per a la presentació d'informes
orientats a la presa de decisió.

Unitat 5. Cartografia amb dades: Presentació de diferents eines i possibilitats de representació cartogràfica de
la informació.

(*) El calendari detallat amb el contingut de les diferents sessions s'exposarà el dia de presentació de
l'assignatura. Es penjarà també al Campus Virtual on l'alumnat podrà trobar la descripció detallada dels
exercicis i pràctiques, els diversos materials docents i qualsevol informació necessària per a l'adequat
seguiment de l'assignatura. En cas de canvi de modalitat docent per raons sanitàries, el professorat informarà
dels canvis que es produiran en la programació de l'assignatura i en les metodologies docents.

El contingut d'aquesta assignatura serà sensible als aspectes relacionats amb la perspectiva de gènere.

Metodologia

2

L'estructura de l'assignatura, en la qual es realitzen diferents activitats pràctiques, busca la interiorització de
competències relacionades amb l'ús del Big Data (recerca, extracció, anàlisi i publicació de dades per a la
presa de decisions). La seva metodologia és completament pràctica. A través de les activitats de laboratori, de
tallers i de la realització de la feina final de curs, s'avalua tant el component teòric de l'assignatura, com
l'aplicació pràctica dels continguts estudiats.

L'avaluació continuada de l'assignatura, en la qual es realitzen pràctiques puntuals i contínues de curta
durada, permet realitzar un seguiment precís sobre l'aprenentatge i la progressió de l'estudiant. Així mateix, es
treballa de forma progressiva sobre l'adquisició dels coneixements que, pas a pas, són involucrats en les
pràctiques següents.

L'assignatura d'Introducció al Big Data contempla tres tipus o categories d'activitats formatives avaluables:

Pràctiques de laboratori: treballs individuals o en equip en els quals es realitzen activitats pràctiques amb un
entregable puntual amb temps límit. Els estudiants han d'aplicar els coneixements, distribuir el temps i
preparar els lliuraments dins de l'aula i en les hores destinades a la pràctica sota la guia de professor.

Seminaris: treballs individuals o en equip en què es realitzen activitats pràctiques més extenses i amb
entregables oberts a la creativitat dels estudiants. No hi ha temps limitats a l'aula, però sí dates límits de
lliurament. Els estudiants han d'aplicar els coneixements, distribuir el temps i preparar els lliuraments iniciant el
seu treball dins de l'aula, però continuant sota la modalitat d'activitats supervisades per l'equip docent.

Treball final de curs: exercici pràctic d'avaluació grupal en el qual els estudiants han de resoldre, durant el
desenvolupament del curs, un problema d'aplicació pràctica vinculat al Big Data. Els estudiants han de
plantejar el problema i realitzar els quatre processos per brindar una proposta de solució basada en grans
quantitats de dades: recerca, extracció, anàlisi i publicació de l'informe de dades que inclogui una proposta de
decisió basada en la informació recol·lectada i analitzada.

Nota: es reservaran 15 minuts d'una classe, dins del calendari establert pel centre/titulació, per a la
complementació per part de l'alumnat de les enquestes d'avaluació de l'actuació del professorat i d'avaluació
de l'assignatura/mòdul.

Activitats formatives

Títol Hores ECTS
Resultats
d'aprenentatge

Tipus: Dirigides

Pràctiques de laboratori 33 1,32 1, 2, 3, 4, 5, 6, 7,
8, 9, 10

Sessions teòriques 15 0,6 1, 2, 4, 5

Tipus: Supervisades

Seminaris 10 0,4 1, 2, 3, 4, 5, 6, 7,
8, 9, 10

Tutories 10 0,4

Tipus: Autònomes

Treball autònom: realització de lectures, preparació de treballs i pràctiques i
estudi personalcurs

60 2,4 1, 2, 3, 4, 5, 6, 7,
8, 9, 10

Avaluació

3

Les activitats d'avaluació són:

Activitat A: , que tenen un pes del 40% sobre la qualificació finalPràctiques de laboratori

Activitat B: , que tenen un pes del 30% sobre la qualificació finalPràctiques d'aula

Activitat C: , que té un pes del 30% sobre la qualificació finalEntrega de treballs

Per poder aprovar l'assignatura, cal treure una nota mínima aprovatòria (5,0) en cadascuna de les activitats.

RECUPERACIÓ: En les tres últimes setmanes del curs els estudiants que no hagin superat l'assignatura
podran presentar-se a una prova de síntesi de reavaluació que consistirà en un test teòric i en un exercici
pràctic. La condició obligatòria per poder optar a la recuperació de l'assignatura és haver fet, com a mínim, 2/3
del total de les pràctiques del curs (activitats A, B i C) i haver obtingut una nota mitjana igual o superior a 3,5 (i
menor que 5) en totes les activitats d'avaluació.

D'acord amb els criteris assenyalats anteriorment, si un estudiant no realitza, al menys, el 66% de les
pràctiques de les activitats d'evaluació es considerarà com no avaluable d'aquesta assignatura.

PLAGI:

L'estudiant que realitzi qualsevol irregularitat (còpia, plagi, suplantació d'identitat ...) es qualificarà amb 0
aquest acte d'avaluació. En cas que es produeixin diverses irregularitats, la qualificació final de l'assignatura
serà 0.

Activitats d'avaluació

Títol Pes Hores ECTS Resultats d'aprenentatge

Entrega de treballs 30% 6 0,24 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

Pràctiques d'aula 30% 8 0,32 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

Pràctiques de laboratori 40% 8 0,32 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

Bibliografia

Alcalde, Ignasi. (2015). . Editorial UOC.Visualización de la información. De los datos al conocimiento

Bounegru, Liliana; Gary, Jonathan (Eds.). (2020). The Data Journalism Handbook II. Towards a Critical Data
European Journalism Centre and Google News Initiative. Practice.

https://datajournalism.com/read/handbook/two

Bounegru, Liliana; Chambers, Lucy; Gary, Jonathan (Eds.) (2012). The Data Journalism Handbook: How
, O'Reilly Media. Journalists Can Use Data to Improve the News https://datajournalism.com/read/handbook/one

Bradshaw, Paul. (2017). Scraping for Journalists. How to grab information from hundreds of sources, put it in
 Leanpubdata you can interrogate - and still hit deadlines (2nd edition).

Bradshaw, Paul. (2019). .Finding Stories in Spreadsheets. Recipes for interviewing data - and getting answers
Leanpub

Bradshaw, Paul., Maseda, Bárbara. (2015). Periodismo de datos: Un golpe rápido. Cómo entrar, obtener los
 Leanpub.datos, escabullirse con la noticia… ¡Y asegurarse de que nadie salga herido!

Cairo, Alberto. (2011). . Alamut.El arte funcional: Infografía y visualización de información

Cairo, Alberto. (2016). . New Riders.The Truthful Art: Data, charts, and maps for communication

4

https://datajournalism.com/read/handbook/two
https://datajournalism.com/read/handbook/one

Cairo, Alberto. (2017). ¿Visualización de datos: una imagen puede valer más que mil números, pero no
siempre más que mil palabras. El profesional de la información, 26(6), 1025-1028.

Carlberg, Conrad. (2011). . Anaya.Análisis estadístico con Excel

CARTO (2018). The Top Trends in Data Visualization for 2018. Medium.
https://medium.com/@carto/the-top-trends-in-data-visualization-for-2018-54911e875375

Charte Ojeda, Francisco (2016). . Anaya.Excel 2016

Ferrer-Sapena, Antonia; Sánchez-Pérez, Enrique. (2013). Open data, big data: ¿Hacia dónde nos dirigimos?
, 150-156.Anuario ThinkEPI, 7

Fuchs, Christian. (2017). "Dallas Smythe Today - The Audience Commodity, the Digital Labour debate, Marxist
Political Economy and Critical Theory. Prolegomena to a Digital Labour Theory of Value". En: Fuchs, C.,
Mosco, V. (Eds.). . Haymarket Books. pp. 522-599.Marx and the Political Economy of the Media

Giraldo-Luque Santiago; Fernández-Rovira Cristina (2021) Economy of Attention: Definition and Challenges
for the Twenty-First Century. En: Park S.H., Gonzalez-Perez M.A., Floriani D.E. (Eds.). The Palgrave

. Palgrave Macmillan. pp. 283-305.Handbook of Corporate Sustainability in the Digital Era

Greene, Derek. (2014). Practical Social Network Analysis With Gephi. Practical Social Network Analysis With
Gephi · Derek Greene

Greene, Derek; Cunningham, Pàdraig (2013). Producing a Unified Graph Representation from Multiple Social
Network Views. Proc. ACM Web Science'13

Jauset, J.A. (2007). Estadística para periodistas, publicitarios y comunicadores (1 ed.). Catalunya: UOC.

Kauffmann, Erick; Peral, Jesús; Gil, David; Ferrández, Antonio; Sellers, Ricardo; Mora Higinio (2020). A
framework for big data analytics in commercial social networks: A case study on sentiment analysis and fake
review detection for marketing decision-making, Industrial Marketing Management, 90, 523-537.

Mayer-Schönberger, Viktor; Cukier, Kenneth (2013). Turner.Big data. La revoluciónde los datos masivos.

Moore, David.S. (2005). Antoni Bosch.Estadística aplicada básica.

O'Neil, Cathy. (2017). Armas de destrucción matemática. Cómo el Big Data aumenta la desigualdad y
. Capitan Swing.amenaza la democracia

Patino, Bruno (2020). .La civilización de la memoria de pez. Pequeño tratado sobre el mercado de la atención
Alianza.

Mierzejewski, Mikołaj; Lee, Maggie; Grün, Gianna-Carina; Bradshaw, Paul; Panuccio, Erika; Aldhous, Peter
(2018). Data scraping for stories. Conversations with Data: #12.
https://datajournalism.com/read/newsletters/data-scraping-for-stories

Tascón, Mario (2013). Introducción. Big Data. Pasado, presente, futuro. Telos: Cuadernos de comunicación e
47-50.innovación, 95,

Turing, Alan. (1974). Universidad de Valencia.¿Puede pensar una máquina?

Programari

A l'tractar-se d'una assignatura completament pràctica el programari requerit és l'habitual per a la realització
de les tasques de captura, tractament i anàlisi d'informació en diferents formats.

En concret, es requereixen de les següents eines:

Programari d'edició de textos: Word o similar
5

https://medium.com/@carto/the-top-trends-in-data-visualization-for-2018-54911e875375
https://medium.com/@carto/the-top-trends-in-data-visualization-for-2018-54911e875375
http://www.derekgreene.com/gephitutorial/
http://www.derekgreene.com/gephitutorial/
https://datajournalism.com/read/newsletters/data-scraping-for-stories

Programari d'edició de textos: Word o similar

Programari d'anàlisi de dades: Excel o similar

Programari de visualització de dades: Infogram - Datawrapper - CARTO - Gephi

Com l'assignatura pot realitzar algunes sessions virtuals, els estudiants han de tenir accés també a un
ordinador amb càmera i micròfon i connexió a Internet per poder participar de les sessions on-line.

6

