
Las Matemáticas avanzadas
para Ciencia de Datos

TRACK DE BOURBAKI PARA LA CIENCIA DE DATOS

CLASES LUNES MIÉRCOLES Y VIERNES DE 07:30 A 09:00
(CDT)

PRÓXIMA FECHA 21 DE JUNIO

Colegio de Matemáticas Bourbaki

Colegio de Matemáticas Bourbaki es un espacio para el
aprendizaje personalizado. Aquí se imparten métodos de
enseñanza para acercar a las personas al trasfondo
matemát ico en múl t ip les fenómenos y procesos.
Nuestro objetivo es vincular la academia con aplicaciones de la
realidad imperante.

La ins t i t uc ión t i ene una responsab i l i dad con la
sociedad: procurar siempre el rigor académico en todos sus
servicios. Su objetivo es convertir el conocimiento matemático
en una inversión sostenible, que genere riqueza.

La especialización es la piedra central de la comprensión de
los problemas, el primer paso en la ruta hacia las respuestas
que demanda la realidad. La selección de material educativo
asertivo y la atención a los detalles correctos aleja a Colegio
Bourbaki de los cursos express. Asumimos que con claridad,
constancia y transparencia, se construye un camino intelectual
sincero.

Carlos Alfonso Ruiz Guido,
Director Colegio Bourbaki

Matemáticas avanzadas para la Ciencia de Datos

Objetivos

a. Estudiar las ideas provenientes de las matemáticas
utilizadas en Ciencia de Datos desde tres puntos principales: la
Probabilidad, el Álgebra Lineal y la Optimización.

b. Familiarizar al estudiante con el lenguaje matemático
comúnmente utilizado en Ciencia de Datos así como su utilidad
tanto para resolver problemas concretos como para identificar
dificultades.

c. Estudiar algunos algoritmos y modelos matemáticos
comúnmente utilizados en Machine Learning desde un punto
de vista detallado para poner en práctica lo aprendido.

d. Practicar el manejo de objetos matemáticos utilizando
Python.

Practicantes de Machine Learning con intuición sobre las
aplicaciones y las dificultades en problemas relacionados con
Datos. El estudiante debe estar interesado en los detalles
matemáticos relacionados con la Estadística, la Probabilidad el
Álgebra Lineal, la Optimización o el Cálculo detrás de los
algoritmos comúnmente utilizados. También es posible cursar este
curso después de nuestro curso lo Esencial de Ciencia de Datos.

Matemáticas avanzadas para la Ciencia de Datos

Tres módulos

2. Elementos del Álgebra Lineal

1. Elementos de Estadística y Probabilidad

3. Elementos de la Optimización y el Cálculo Vectorial

Estudiantes

Elementos de estadística y probabilidad (8 semanas)

Matemáticas avanzadas para la Ciencia de Datos

1. Kolmogorov, Independencia y Condicionamiento
2. Variables Aleatorias Discretas y Momentos
3. Ley de los Grandes Números y Máxima Verosimilitud
4. Variables aleatorias continuas, el Teorema Límite

Central y las distintas Convergencia
5. Intervalos de confianza y tests estadísticos
6. Inferencia Bayesiana
7. Muestreos de Gibbs
8. Redes Bayesianas

Elementos del álgebra lineal (8 semanas)

Matemáticas avanzadas para la Ciencia de Datos

1. Matrices y sistemas de ecuaciones
2. Descomposición en valores singulares
3. Latent Semantic Analysis
4. Análisis de Componentes Principales
5. Eigen-descomposición PCA re-visitado
6. Clusterización espectral
7. Matrices estocásticas y el Teorema de Perron-

Frobenius
8. El algoritmo de Google: PageRank

Elementos de Optimización y Cálculo Vectorial (8 semanas)

Matemáticas avanzadas para la Ciencia de Datos

1. Las funciones y convexidad
2. Programación lineal
3. La primera derivada: gradiente
4. El algoritmo del gradiente para la Regresión Lineal
5. Hessiano y Jacobiano
6. El método del gradiente estocástico
7. Backpropagation
8. Backpropagation II

 Un módulo MXN $ 7,000 + IVA
 Tres módulos MXN $ 15,750 + IVA

Tarifa en México

Matemáticas avanzadas para la Ciencia de Datos

 Un módulo USD $ 350
 Tres módulos USD $ 790

Tarifa fuera de México

Estaremos encantados de explicar con detalle
nuestra manera de preparar los cursos

Escríbenos a info@colegio-bourbaki.com

