

ANEXO 1 – OFERTA DE DISCIPLINAS PARA O 2º SEMESTRE DE 2018

Nº	DISCIPLINA	TIPO	CURSO	CH	CR	DOCENTE	DIA	HORÁRIO	SALA DE AULA
1.	Álgebra Linear	FG/OB	M/D	60	04	Giancarlo Queiroz Pellegrino	3ª feira 5ª feira	13h00 às 14h40	"B" Mest. MMC
2.	Algoritmos e Estruturas de Dados	FG/OB	M/D	60	04	Thiago de Souza Rodrigues	3ª feira 5ª feira	14h50 às 16h30	"B" Mest. MMC
3.	Princípios de Modelagem Matemática	FG/OB	M/D	60	04	Thiago Gomes de Mattos	2ª feira 4ª feira	13h00 às 14h40	"B" Mest. MMC
4.	Engenharia de Software	FG/OP	M/D	60	04	Gray Farias Moita, Thiago Magela Rodrigues Dias e Alisson Marques da Silva	2ª feira	14h50 às 18h20	"B" Mest. MMC
5.	Sistemas Dinâmicos	FG/OP	M/D	60	04	José Luiz Acebal Fernandes	5ª feira	08h50 às 10:30 e 10h40 às 12h20	"B" Mest. MMC
6.	Métodos Matemáticos Computacionais	FG/OP	M/D	60	04	Breno Rodrigues Lamaghere Galvão	2ª feira 4ª feira	14h50 às 16h30	Lato Sensu - Sala 02
7.	Planejamento e Análise Estática de Experimentos	FG/OP	M/D	60	04	Fábio Rocha da Silva	3ª feira 5ª feira	13h00 às 14h30	Lato Sensu - Sala 02
8.	Tópicos Especiais: Metodologia de Pesquisa	FG/OP	M/D	30	02	Henrique Elias Borges	5ª feira	08h40 às 10h20	Lato Sensu - Sala 02
9.	Otimização Linear	FG/OP	M/D	60	04	Sérgio Ricardo de Souza	6ª feira	08h30 às 12h10	"B" Mest. MMC
10.	Heurísticas Computacionais	FE/OP	M/D	60	04	Marcene Jamilson Freitas Souza	2ª feira	8h00 às 12h00	"B" Mest. MMC
11.	Tópicos Especiais em Processos Estocásticos	FE/OP	M/D	60	04	Leonardo dos Santos Lima	3ª feira 5ª feira	13h00 às 14h40 14:50 às 16:30	Sala 408 – LS 1 Prédio 20
12.	Metaheurísticas Híbridas e Sistemas Multiagentes para Otimização	FG/OP	M/D	60	04	Sérgio Ricardo de Souza	6ª feira	14h00 às 17h40	"B" Mest. MMC
13.	Aprendizado de Máquina	FE/OP	M/D	60	04	Anísio Mendes Lacerda	3ª feira 5ª feira	13h00 às 14h40	Sala 408 – LS 1 Prédio 20
	Elaboração de Projeto de Dissertação	OB	M	30	02	Respectivos orientadores	----	-----	-----
	Desenvolvimento de Projeto de Dissertação	OB	M	30	02				
	Defesa de Dissertação	OB	M	30	05				
	Elaboração de Dissertação	Não é matéria, apenas para manter vínculo							
	Elaboração de Projeto de Tese	OB	D	30	02	Respectivos orientadores	----	-----	-----
	Desenvolvimento de Projeto de Tese I	OB	D	30	02				
	Desenvolvimento de Projeto de Tese II	OB	D	30	02				
	Desenvolvimento de Projeto de Tese III	OB	D	30	02				
	Defesa de Tese	OB	D	30	10				
	Elaboração de Tese	Não é matéria, apenas para manter vínculo							

Siglas: OB = disciplina obrigatória
FE = disciplina do módulo de formação específica

OP = disciplina optativa
CR = número de créditos

FG = disciplina do módulo de formação geral
CH = carga horária

M/D = disciplinas dos cursos de mestrado e doutorado

17h30 às 19h10			"B" Mest. MMC	Álgebra Linear (Antônio Scarpelli)			"B" Mest. MMC	Álgebra Linear (Antônio Scarpelli)		
----------------	--	--	------------------	---------------------------------------	--	--	------------------	---------------------------------------	--	--

ANEXO 2 – EMENTAS DE DISCIPLINAS PARA O 2º SEMESTRE DE 2018

NOME	PROFESSOR (A)	TIPO	CURSOS	CH	CR	EMENTA
Álgebra Linear	Antônio Paulo Baeta Scarpelli	FG/OB	M/D	60	04	Álgebra matricial. Sistemas lineares. Determinante e matriz inversa. Espaços vetoriais. Subespaços. Transformações lineares e matrizes. Autovalores e autovetores. Formas bilineares, quadráticas e hermitianas. Espaços com produto interno. Aplicações.
Algoritmos e Estruturas de Dados	Thiago de Souza Rodrigues	FG/OB	M/D	60	04	Conceitos básicos de algoritmos e estruturas de dados. Técnicas de análise de complexidade de algoritmos. Estruturas de dados lineares e não lineares. Algoritmos e estruturas de dados para ordenação. Algoritmos e estruturas de dados para pesquisa. Algoritmos em grafos. Paradigmas de projeto de algoritmos. Aplicações práticas em uma linguagem de programação.
Princípios de Modelagem Matemática	Thiago Gomes de Mattos	FG/OB	M/D	60	04	Definições de modelo, modelo matemático, modelagem. Utilização dos modelos matemáticos. Características desejáveis de um modelo. A modelagem matemática no contexto científico. Fases de um trabalho de modelagem. Modelagem das variáveis de um fenômeno. Tipos de modelos matemáticos. Classificação dos modelos matemáticos. Exemplos introdutórios de modelagem matemática.
Engenharia de Software	Gray Farias Moita, Thiago Magela Rodrigues Dias e Alisson Marques da Silva	FG/OP	M/D	60	04	Engenharia de <i>software</i> . Processos de desenvolvimento. Desenvolvimento ágil. Análise de requisitos. Modelagem de requisitos. Modelos de análise. Conceitos de projetos. Projetos arquitetônico, de componente e de interface com o usuário. Projetos web. Modelos de projetos. Estratégias de testes. Técnicas de teste. Métricas. Qualidade do software. Revisão e manutenção. Verificação e validação.
Sistemas Dinâmicos	José Luiz Acebal Fernandes	FG/OP	M/D	60	04	Conceitos básicos: Equações fundamentais da dinâmica. Sistemas autônomos e não autônomos. Espaço de fase. Sistemas lineares e não-lineares. Sistemas Hamiltonianos. Estabilidade e controle de sistemas dinâmicos. Mapas de estabilidade; pontos de reversão, bifurcação e caos. Sistemas diferenciais de primeira ordem. Teoria elementar da catástrofe. Sistemas diferenciais de segunda ordem. Sistemas multi-corpos. Sistemas dinâmicos acoplados. Sistemas dinâmicos aplicados às ciências exatas e biológicas.
Métodos Matemáticos Computacionais	Breno Rodrigues Lamaghere Galvão	FG/OP	M/D	60	04	Aproximação polinomial. Interpolação. Método de mínimos quadrados. Integração numérica. Resolução de sistemas lineares. Problemas de autovalor. Resolução de sistemas de equações não-lineares. Resolução de equações diferenciais ordinárias.
Planejamento de Experimentos	Fábio Rocha da Silva	FG/OP	M/D	60	04	Fundamentos de Inferência Estatística. Inferências para Médias e Desvios-Padrões. Experimentos comparativos simples. Experimentos com um fator: efeitos fixos, aleatórios e mistos. Experimentos em blocos aleatorizados. Quadrados latinos. <i>Split-Plot</i> . Blocos Incompletos. Experimentos fatoriais com dois ou mais fatores. Análise conjunta de experimentos. Modelos e análise de variância. Confundimento com efeitos de blocos. Experimentos fatoriais fracionários. Superfícies de Resposta.
Tópicos Especiais em Metodologia de Pesquisa	Henrique Elias Borges	FG/OP	M/D	60	04	Introdução à metodologia de pesquisa; principais abordagens para a dinâmica da ciência; o método científico moderno; ciência versus tecnologia; caracterização dos tipos mais usuais de pesquisa. Organização e elaboração de trabalhos acadêmicos monográficos, artigos em periódicos, etc; normalização de trabalhos científicos conforme a ABNT. Planejamento e execução de pesquisas técnico-científicas; revisão de literatura; tema e objeto de pesquisa; pressupostos e hipóteses da pesquisa; questões de pesquisa; escolha do método de pesquisa; planejamento e execução de experimentos científicos; introdução à coleta e tratamento de dados; aspectos éticos da pesquisa científica. Softwares de apoio ao desenvolvimento de pesquisa científica.
Otimização Linear	Sérgio Ricardo de Souza	FG/OP	M/D	60	04	O problema da otimização linear. Noções de métodos iterativos e de complexidade analítica Análise convexa e conjuntos poliedrais. Condições de otimalidade. Método simplex. Dualidade, análise de sensibilidade. Princípio da decomposição. Métodos de pontos interiores. Aplicações a problemas lineares.

NOME	PROFESSOR (A)	TIPO	CURSOS	CH	CR	EMENTA
Modelagem de Sistemas Complexos	Allbens Atman Picardi Faria	FE/OP	M/D	60	04	Conceito de sistema complexo; construção de um modelo; escalabilidade e mensurabilidade; fractais. Técnicas de modelagem utilizando campo médio: equações diferenciais; difusão; percolação; passeio aleatório; relações de recorrência; caos. Modelagem baseada em agentes: autômatos celulares; redes complexas; leis de potência; criticidade auto-organizada. Aplicações: econofísica; transições de fase e fenômenos críticos: modelo de Ising, pilhas de areia. Problemas biologicamente motivados.
Heurísticas Computacionais	Marcone Jamilson Freitas Souza	FE/OP	M/D	60	04	Métodos de Busca Local: métodos construtivos e métodos de refinamento. Metaheurísticas: histórico, conceito, diferenças entre metaheurísticas e heurísticas convencionais. Principais metaheurísticas: <i>Simulated Annealing</i> , Busca Tabu, GRASP, Método de Pesquisa em Vizinhança Variável, <i>Iterated Local Search</i> , Algoritmos Genéticos, Algoritmos Meméticos, Colônia de Formigas, <i>Scatter Search</i> , Reconexão por caminhos. Aplicações a problemas clássicos de Otimização Combinatória.
Otimização Multiobjetivo	Dr. Douglas Alexandre Vieira e Dr. Adriano Chaves Lisboa	FE/OP	M/D	60	04	Otimização em Projeto Assistido por Computador. Definições básicas na área de otimização. Otimização escalar. Otimização sem restrições. Estratégias de Direção de Busca, de Exclusão de Regiões e de Populações. Otimização com restrições. Problema de Otimização Vetorial. Ordenamento de soluções. O conjunto Pareto-Ótimo. Condições de Kuhn-Tucker para Eficiência. Abordagem via Problema Ponderado, Problema ϵ -Restrito, Programação-Alvo e $P\lambda\chi$. Teste de Eficiência. Algoritmos P*. Algoritmo Genético Multiobjetivo.
Tópicos Especiais em Otimização Inteira: Matheurísticas	Elisângela Martins de Sá	FE/OP	M/D	60	04	Conteúdo: Otimização em Projeto Assistido por Computador. Definições básicas na área de otimização. Otimização escalar. Otimização sem restrições. Estratégias de Direção de Busca, de Exclusão de Regiões e de Populações. Otimização com restrições. Problema de Otimização Vetorial. Ordenamento de soluções. O conjunto Pareto-Ótimo. Condições de Kuhn-Tucker para Eficiência. Abordagem via Problema Ponderado, Problema ϵ -Restrito, Programação-Alvo e $P\lambda\chi$. Teste de Eficiência. Algoritmos P*. Algoritmo Genético Multiobjetivo.
Tópicos Especiais em Otimização por Colônia de Formigas: Análise de Parâmetros	Elizabeth Fialho Wanner e Sérgio Ricardo de Souza	FE/OP	M/D	60	04	Metaheurística de Otimização por Colônia de Formigas (ACO); Variantes de ACO: MinMAX, P-ACO; Análise de co-relação entre parâmetros; Influência do uso de busca local na definição de parâmetros; Definição de conjunto de valores teste para cada parâmetro; Mecanismos de intensificação de busca sem estagnação.
Tópico Especial Processos Estocásticos	Leonardo dos Santos Lima	FE/OP	M/D	60	04	Variáveis Aleatórias, Probabilidade, Variáveis Aleatória Discreta, Variável Aleatória Contínua, Distribuição de Probabilidades, Distribuição Conjunta, Sequência de Variáveis Independentes, Lei dos Grandes Números, Teorema de Limite Central, Movimento Browniano, Equação de Langevin, Processos Estocásticos, Processos de Markov, Martingales, Cálculo Estocástico, Diferenciação Estocástica, Integral do Itô, Integral de Stratnovitch, Equação Diferencial Estocástica, Equações Estocásticas de Itô e Stratnovitch, Aplicações das Equações Diferenciais Estocásticas, Aplicações em Finanças, Equação de Fokker-Planck, Equação Master.
Tópicos Especiais em Aprendizado de Máquinas	Anísio Mendes Lacerda	FE/OP	M/D	60	04	Introdução. Regressão Linear Univariada e Multi-variada. Metodologia Experimental de Aprendizado de Máquina. Redes Neurais. Máquinas de Vetor Suporte. Agrupamento. Aplicações.
Tópicos Especiais - Fundamentos da Mecânica Quântica III	Giancarlo Queiroz Pellegrino	FE/OP	M/D	60	04	Operador densidade. Momento angular. Partículas idênticas. Operadores criação e aniquilação.
Tópicos Especiais em Termodinâmica Estocástica	José Geraldo Peixoto de Faria	FE/OP	M/D	60	04	Rudimentos de termodinâmica e de mecânica estatística. Dinâmica, informação e medição. Memórias e máquinas térmicas. Igualdades em transições de não-equilíbrio. Transição de fase. Experimentos. Problemas em aberto.
Tópicos Especiais em Seminários Integrados de Pesquisa	Flávio Vinicius Cruzeiro Martins	FE/OP	M/D	30	02	Seminários e palestras semanais apresentados por pesquisadores renomados nas perspectivas áreas de conhecimento. Além disso, deverá constituir-se num fórum de participação conjunta dos orientadores e seus alunos, estimulando a busca do conhecimento através das informações adquiridas.

de Ensino

DISCIPLINA: Tópicos Especiais em Algoritmos – Tópicos Avançados em Aprendizado de Máquina	CÓDIGO:
--	----------------

Validade: a partir do 2º Semestre de 2018

Término:

Carga Horária: Total: 60 h/a Semanal: 04 aulas

Créditos: 04

Modalidade: Teórica/Prática

Classificação do Conteúdo pelas DCN: Profissional

Ementa:

Introdução. Fundamentos de Aprendizado de Máquina. Redes Neurais. Redes Neurais Convolucionais. Redes Neurais Recorrentes. Aspectos Práticos. Modelos Generativos de Redes Neurais. Interpretabilidade. Sistemas de Recomendação.

Curso (s)	Período	Linha de pesquisa	Área de concentração
Pós-graduação em modelagem matemática e computacional	NA	Métodos Matemáticos Aplicados	Modelagem Matemática e Computacional

Departamento/Coordenação: Departamento de Computação (DECOM)

INTERDISCIPLINARIEDADES

Pré-requisitos
-
Co-requisitos
-
Disciplinas para as quais é pré-requisito
-
Disciplinas para as quais é co-requisito
-
Transdisciplinariedade (inter-relações desejáveis)
-

Justificativa: *A disciplina deverá possibilitar ao estudante*

- Este é um curso de nível avançado em Aprendizagem de Máquina (Machine Learning) que estuda fundamentos práticos e teóricos de aprendizado de máquina. Aprendizagem de máquina é uma tecnologia fundamental no processamento de grandes bases de dados, como por exemplo, em aplicações financeiras, médicas, comerciais e científicas.
- Os objetivos são:
 - Entender conceitos avançados em Aprendizado de Máquina
 - Modelar soluções baseadas em Aprendizado de Máquina para problemas complexos
 - Avaliar a eficiência e a eficácia de algoritmos de Aprendizado de Máquina

de Ensino

Programa da disciplina		Carga-horária Horas-aula
1	• Introdução	4
2	• Fundamentos de Aprendizado de Máquina • Avaliação de modelos de aprendizado • Processamento de dados de treinamento/teste	8
2	• Redes Neurais • Exemplos • Exercícios práticos	8
3	• Redes Neurais Convolucionais • Exemplos • Exercícios práticos	8
4	• Redes Neurais Recorrentes • Exemplos • Exercícios práticos	8
6	• Modelos Generativos • Exemplos • Exercícios práticos	8
7	• Sistemas de Recomendação • Exemplos • Exercícios práticos	8
8	• Aplicações	8
• Total		60

Bibliografia Básica

- Ian Goodfellow, Yoshua Bengio, Aaron Courville, *Deep Learning*, 2016
- Francois Chollet, *Deep Learning with Python*, 2017
- Aurelien Geron, *Hands-on Machine Learning with Scikit-Learn and Tensorflow: Concepts, Tools, and Techniques to Build Intelligent Systems*, 2017

Bibliografia Complementar

- Antônio de Pádua Braga, André Carlos Ponce de Leon Ferreira de Carvalho e Teresa Bernarda Ludermir, *Redes neurais artificiais: teoria e aplicações*, 2007
- Trevor Hastie, Robert Tibshirani, Jerome Friedman, *The Elements of Statistical Learning*, 2009
- Tom Mitchell, *Machine Learning*, McGraw Hill, 1997
- Christopher M. Bishop, *Pattern Recognition and Machine Learning*, 2007
- Kevin P. Murphy, *Machine Learning: A Probabilistic Perspective*, 2012

2/2

Didático

Campus: II – Belo Horizonte

DISCIPLINA: Tópicos Especiais em Algoritmos – Tópicos Avançados em Aprendizado de Máquina	CÓDIGO:
--	----------------

Período Letivo: 2º Semestre / 2018

Carga Horária: Total: 60 h/a Semanal: 04 aulas Créditos: 04

Modalidade: Teórica/Prática

Classificação do Conteúdo pelas DCN: Profissional

Ementa:

Introdução. Fundamentos de Aprendizado de Máquina. Redes Neurais. Redes Neurais Convolucionais. Redes Neurais Recorrentes. Aspectos Práticos. Modelos Generativos de Redes Neurais. Interpretabilidade. Sistemas de Recomendação.

Objetivos: *A disciplina deverá possibilitar ao estudante*

- Entender os conceitos avançados em Aprendizado de Máquina
- Modelar soluções baseadas em Aprendizado de Máquina para problemas complexos
- Avaliar a eficiência e a eficácia de algoritmos de Aprendizado de Máquina

Departamento/Coordenação: Departamento de Computação (DECOM) **Professor (a):**

Técnicas Utilizadas
Aula expositiva em quadro.
Aula com uso de projetor multimídia.
Trabalho prático em equipe.
Seminário individual.
Exercícios.

Atividades Avaliativas	Valor
Trabalho prático	40
Prova	30
Aulas práticas	30
<hr/>	
Total	100

Didático

Campus: II – Belo Horizonte

Atividades Complementares:

Não aplicável.

Horário semanal e local para atendimento extraclasse aos alunos:

Local: -

Horário semanal: terça-feira e quinta-feira (14:50-16:30)

Bibliografia Básica
- Ian Goodfellow, Yoshua Bengio, Aaron Courville, <i>Deep Learning</i> , 2016
- Francois Chollet, <i>Deep Learning with Python</i> , 2017
- Aurelien Geron, <i>Hands-on Machine Learning with Scikit-Learn and Tensorflow: Concepts, Tools, and Techniques to Build Intelligent Systems</i> , 2017

Bibliografia Complementar
- Antônio de Pádua Braga, André Carlos Ponce de Leon Ferreira de Carvalho e Teresa Bernarda Ludermir, <i>Redes neurais artificiais: teoria e aplicações</i> , 2007
- Trevor Hastie, Robert Tibshirani, Jerome Friedman, <i>The Elements of Statistical Learning</i> , 2009
- Tom Mitchell, <i>Machine Learning</i> , McGraw Hill, 1997
- Christopher M. Bishop, <i>Pattern Recognition and Machine Learning</i> , 2007
- Kevin P. Murphy, <i>Machine Learning: A Probabilistic Perspective</i> , 2012

