


BLOCO

OBTENÇÃO, 
ANÁLISE E 
VISUALIZAÇÃO DE 
DADOS: VALOR

CASES
Soluções utilizadas em diversas 
áreas: médica, marketing, 
mercado financeiro, educação, 
redes sociais; Arquitetura de 
Soluções Big Data; Pipeline 
completo utilizado em soluções 
de problemas classificados 
como “Big Data”.

BIG DATA ANALYTICS
Analítica Descritiva, Preditiva 
e Prescritiva; Formulação 
de Problemas; Modelagem; 
Mensuração; Análise de 
Resultados; Ferramentas 
Analíticas; Análises Quantitativa 
e Qualitativa; Formulação de 
questões; Estudos de Caso 
Aplicados (Marketing, Cadeia 
de Fornecimento, Finanças, RH, 
Pesquisa e Desenvolvimento); 
Visualização de Resultados 
(data visualization).

PROJETO DE BLOCO
Com base no estudo de casos 
reais, elaborar questões, 
coletar dados, realizar análises 
e apresentar resultados que 
respondam às questões 
levantadas.

COMPETÊNCIAS 
ADQUIRIDAS
Construir uma visão geral 
sobre aplicações de soluções 
adotadas no mundo Big Data; 
Desenvolver raciocínio analítico; 
Apresentar resultados.

BLOCO

INFRAESTRUTURA 
PARA BIG DATA: 
VOLUME

MAP REDUCE / HADOOP
Hadoop e Spark como 
frameworks; Papel 
desempenhado por servidores 
master e slaves; Modelo de 
programação Map Reduce; 
Ecossistema Hadoop (HDFS, 
Hive, HBase, Mahout, Pig, 
Oozie, Flume, Scoop, Spark/
shark); Papéis Task tracker, 
Data node, Job tracker e Name 
node; Tolerância a falhas; 
Clusterização; Transparência 
de programação; Gerência de 
usuários; Estudo de caso.

PROGRAMAÇÃO
Soluções em R e Python; 
Lendo e gravando dados; 
Estruturas de processamento; 
Simulações; Otimização; Coleta 
e limpeza de dados (leitura, 
mescla, agregação); Gráficos; 
Clusterização de dados; IPython 
Notebook.

PROJETO DE BLOCO
Modelar e projetar uma solução 
composta por infraestrutura 
Hadoop e desenvolvida 
utilizando a linguagem Python, 
observando as práticas 
recomendadas no presente 
bloco.

COMPETÊNCIAS 
ADQUIRIDAS
O aluno aprende a desenvolver 
soluções simples envolvendo 
Hadoop e Spark; assim como 
criar programas utilizando R ou 
Python.

BLOCO

ARMAZENAMENTO 
HETEROGÊNEO 
DE DADO: 
VELOCIDADE

GERENCIAMENTO DE 
DADOS
SGBDs Relacionais vs. NoSQL; 
Agregações; Esquemas 
dinâmicos; Bases Distribuídas; 
Consistência; Gerenciadores 
Key-Value (Redis, Memcached, 
Riak); Gerenciadores Orientados 
a Documento (MongoDb, 
CouchBase, RavenDB); Bancos 
InMemory (SAP HANA e 
VoltDB); Gerenciadores 
Relacionais para Big Data 
(Vertica, Pivotal). Neste módulo 
teremos laboratórios práticos 
visando realizar comparações 
entre os diversos produtos.

MONGODB
Instalação; Organização de 
Dados; Trabalhando com Dados; 
Consultas; Administração; 
Storage Engines, Otimização; 
Replicação; Particionamento de 
dados (sharding). 

PROJETO DE BLOCO
Prova prática em laboratório 
envolvendo resolução de 
problemas de administração e 
otimização com MongoDB.

COMPETÊNCIAS 
ADQUIRIDAS
O aluno recebe uma visão 
geral sobre principais 
produtos NoSQL. Torna-se 
capaz de realizar a instalação, 
configuração e otimização de 
base NoSQL MongoDB.

BLOCO 

INDEXAÇÃO E 
TRATAMENTO 
DE DADOS 
HETEROGÊNEOS: 
VARIEDADE

MECANISMOS DE 
BUSCA
Bases do Machine Learning; 
Algoritmos Supervisionados 
e Não Supervisionados; 
Aprendizado por Reforço; 
Elaboração de modelos; 
Medição de Acurácia; 
Implementações em R, Python 
ou AzureML.

MINERAÇÃO DE TEXTO
Manipulação de dados brutos; 
Dados temporais; Algoritmos 
de busca; Análise de resultados; 
Busca inferente em bases 
texto; Identificação de padrões; 
Ferramentas; Web Mining; Text 
Mining; Algoritmos genéticos; 
Análise de sentimento.

PROJETO DE BLOCO
Prova prática em laboratório 
envolvendo resolução de 
problemas de mineração de 
textos.

COMPETÊNCIAS 
ADQUIRIDAS:
O aluno será capaz de dominar 
conceitos relativos a predições 
de dados, construir, gerenciar e 
consultar modelos preditivos; e 
por fim, conhecer as principais 
ferramentas do mercado de 
mineração de texto.

TCC
O Trabalho de Conclusão de Curso tem como objetivo avaliar os 
conhecimentos teórico-práticos adquiridos durante a pós-graduação. 
Ele é desenvolvido individualmente e é constituído por um projeto 
prático que utilize as competências adquiridas nos blocos do curso.


BLOCO

OBTENÇÃO, 
ANÁLISE E 
VISUALIZAÇÃO DE 
DADOS: VALOR

CASES
Soluções utilizadas em diversas 
áreas: médica, marketing, 
mercado financeiro, educação, 
redes sociais; Arquitetura de 
Soluções Big Data; Pipeline 
completo utilizado em soluções 
de problemas classificados 
como “Big Data”.

BIG DATA ANALYTICS
Analítica Descritiva, Preditiva 
e Prescritiva; Formulação 
de Problemas; Modelagem; 
Mensuração; Análise de 
Resultados; Ferramentas 
Analíticas; Análises Quantitativa 
e Qualitativa; Formulação de 
questões; Estudos de Caso 
Aplicados (Marketing, Cadeia 
de Fornecimento, Finanças, RH, 
Pesquisa e Desenvolvimento); 
Visualização de Resultados 
(data visualization).

PROJETO DE BLOCO
Com base no estudo de casos 
reais, elaborar questões, 
coletar dados, realizar análises 
e apresentar resultados que 
respondam às questões 
levantadas.

COMPETÊNCIAS 
ADQUIRIDAS
Construir uma visão geral 
sobre aplicações de soluções 
adotadas no mundo Big Data; 
Desenvolver raciocínio analítico; 
Apresentar resultados.

BLOCO

INFRAESTRUTURA 
PARA BIG DATA: 
VOLUME

MAP REDUCE / HADOOP
Hadoop e Spark como 
frameworks; Papel 
desempenhado por servidores 
master e slaves; Modelo de 
programação Map Reduce; 
Ecossistema Hadoop (HDFS, 
Hive, HBase, Mahout, Pig, 
Oozie, Flume, Scoop, Spark/
shark); Papéis Task tracker, 
Data node, Job tracker e Name 
node; Tolerância a falhas; 
Clusterização; Transparência 
de programação; Gerência de 
usuários; Estudo de caso.

PROGRAMAÇÃO
Soluções em R e Python; 
Lendo e gravando dados; 
Estruturas de processamento; 
Simulações; Otimização; Coleta 
e limpeza de dados (leitura, 
mescla, agregação); Gráficos; 
Clusterização de dados; IPython 
Notebook.

PROJETO DE BLOCO
Modelar e projetar uma solução 
composta por infraestrutura 
Hadoop e desenvolvida 
utilizando a linguagem Python, 
observando as práticas 
recomendadas no presente 
bloco.

COMPETÊNCIAS 
ADQUIRIDAS
O aluno aprende a desenvolver 
soluções simples envolvendo 
Hadoop e Spark; assim como 
criar programas utilizando R ou 
Python.

BLOCO

ARMAZENAMENTO 
HETEROGÊNEO 
DE DADO: 
VELOCIDADE

GERENCIAMENTO DE 
DADOS
SGBDs Relacionais vs. NoSQL; 
Agregações; Esquemas 
dinâmicos; Bases Distribuídas; 
Consistência; Gerenciadores 
Key-Value (Redis, Memcached, 
Riak); Gerenciadores Orientados 
a Documento (MongoDb, 
CouchBase, RavenDB); Bancos 
InMemory (SAP HANA e 
VoltDB); Gerenciadores 
Relacionais para Big Data 
(Vertica, Pivotal). Neste módulo 
teremos laboratórios práticos 
visando realizar comparações 
entre os diversos produtos.

MONGODB
Instalação; Organização de 
Dados; Trabalhando com Dados; 
Consultas; Administração; 
Storage Engines, Otimização; 
Replicação; Particionamento de 
dados (sharding). 

PROJETO DE BLOCO
Prova prática em laboratório 
envolvendo resolução de 
problemas de administração e 
otimização com MongoDB.

COMPETÊNCIAS 
ADQUIRIDAS
O aluno recebe uma visão 
geral sobre principais 
produtos NoSQL. Torna-se 
capaz de realizar a instalação, 
configuração e otimização de 
base NoSQL MongoDB.

BLOCO 

INDEXAÇÃO E 
TRATAMENTO 
DE DADOS 
HETEROGÊNEOS: 
VARIEDADE

MECANISMOS DE 
BUSCA
Bases do Machine Learning; 
Algoritmos Supervisionados 
e Não Supervisionados; 
Aprendizado por Reforço; 
Elaboração de modelos; 
Medição de Acurácia; 
Implementações em R, Python 
ou AzureML.

MINERAÇÃO DE TEXTO
Manipulação de dados brutos; 
Dados temporais; Algoritmos 
de busca; Análise de resultados; 
Busca inferente em bases 
texto; Identificação de padrões; 
Ferramentas; Web Mining; Text 
Mining; Algoritmos genéticos; 
Análise de sentimento.

PROJETO DE BLOCO
Prova prática em laboratório 
envolvendo resolução de 
problemas de mineração de 
textos.

COMPETÊNCIAS 
ADQUIRIDAS:
O aluno será capaz de dominar 
conceitos relativos a predições 
de dados, construir, gerenciar e 
consultar modelos preditivos; e 
por fim, conhecer as principais 
ferramentas do mercado de 
mineração de texto.

TCC
O Trabalho de Conclusão de Curso tem como objetivo avaliar os 
conhecimentos teórico-práticos adquiridos durante a pós-graduação. 
Ele é desenvolvido individualmente e é constituído por um projeto 
prático que utilize as competências adquiridas nos blocos do curso.


