

CALENDARIO DE ACTIVIDADES DE EVALUACIÓN CONTINUA COMUNES A TODOS LOS GRUPOS DE LA ASIGNATURA CALENDAR OF CONTINUOUS ASSESSMENT ACTIVITIES COMMON TO ALL GROUPS OF THE COURSE

ASIGNATURA - COURSE: COMPUTACION INTENSIVA EN DATOS/DATA INTENSIVE COMPUTING

ESTUDIO - PROGRAMME: MASTER EN INGENIERÍA DE LA SALUD/MASTER IN INFORMATION HEALTH ENGINEERING

SEMANA - WEEK	ACTIVIDADES DE EVALUACIÓN CONTINUA - CONTINUOUS ASSESSMENT ACTIVITIES
Indicar la semana lectiva en la que tendrá lugar la prueba o actividad de evaluación continua y describir en la columna siguiente Indicate the teaching week in which the continuous assessment activities will take place and describe in the following column	
ALL WEEKS	The students must deliver the results of the practical work carried out in the laboratory the previous week. Those practical works can be finish during the class time, but the students have up to 1 week extra to polish and extract conclusions. (20% final grade)
8	First special practical work: Parallel and intensive multiprocessing/multithread local computation. (20% final grade)
12	Second special practical work: Parallel and intensive multiprocessing/multithread on GPU hardware (20% final grade)
Final Exam Date	Final Practical Work. In this practical work, the student will have to resolve a special problem: implements a specific well know algorithm using parallel and distributed tools. (40% final grade)