

1.- DATOS DE LA ASIGNATURA

Nombre de la asignatura:

Carrera:

Clave de la asignatura:

SATCA1

Tópicos Avanzados de
Programación

Ingeniería en Sistemas
Computacionales

SCD-1027

2-3-5

2.- PRESENTACIÓN

Caracterización de la asignatura.

Esta materia aporta al perfil la competencia para desarrollar soluciones de software
utilizando programación concurrente, programación de eventos, que soporte interfaz
gráfica y comunicación con dispositivos móviles.

Se inicia estudiando la programación concurrente desde la conceptualización del
hilo, su creación, control y destrucción, así como la sincronización de varios hilos.
Finalmente la materia se complementa con la introducción a la programación móvil,
a través de la revisión de las distintas tecnologías, selección de una de ellas y
desarrollo de una aplicación básica.

Para el logro de los objetivos es necesario que el estudiante tenga competencias
previas en cuanto a paradigmas de programación, el uso de metodologías para la
solución de problemas mediante la construcción de algoritmos utilizando un
lenguaje de programación orientada a objetos, el manejo de conceptos básicos de
Hardware y Software, construcción de modelos de software empleando el lenguaje
de modelado unificado (UML).

Debido a las competencias que el estudiante requiere como base para el desarrollo
de las planteadas en este programa, la asignatura esta considerada cursarse
cuando el estudiante haya desarrollado la competencia de programar, es
recomendable cursarla inmediatamente después de haber aprobado el curso de
programación orientada a objetos, y evitar cursarla en semestres muy avanzados
tomando en cuenta que en esta materia el estudiante desarrollará competencias
necesarias para cursos posteriores entre los que se encuentran los talleres de bases
de datos y programación web.

Intención didáctica.

1 Sistema de asignación y transferencia de créditos académicos

Se organiza el temario, en cinco unidades, la primera unidad aborda el tema de
programación de eventos, en donde el objetivo es que estudiante logre que la
estructura y ejecución del programa dependan de los sucesos (eventos) que ocurran
en el sistema o que ellos mismos provoquen. El estudiante debe desarrollar la
habilidad de definir los eventos a los cuales el programa reaccionará y las acciones
que seguirá al presentarse cada uno.

En la segunda unidad se estudia la Interfaz gráfica de usuario (GUI), dependiendo
de las herramientas utilizadas en los cursos anteriores se puede elegir la misma
herramienta o una distinta con el fin de que el estudiante aprenda a utilizar los
componentes gráficos que brinde el entorno de desarrollo, que incluya el manejo de
eventos y que desarrolle nuevos componentes derivados de los ya existentes pero
que incluyan nuevas propiedades.

Las unidades uno y dos pueden ser estudiadas simultáneamente considerando que
están estrechamente relacionadas, para ello es recomendable considerar los
conocimientos previos del grupo y las herramientas de desarrollo con las que están
familiarizados. La resolución de problemas como una herramienta resulta eficaz para
aprender estos conocimientos, partiendo de la definición de un problema real que
pueda ser resuelto utilizando la programación de eventos y requiera de una interfaz
gráfica.

La tercer unidad se enfoca al estudio de la creación y manejo de librerías y
componentes (estos términos pueden variar según el lenguaje de programación
utilizado). Se entiende como librería a un conjunto de bloques de códigos de
programación normalmente compilados, que pueden ser incluidos en una aplicación
para su uso. Y a un componente como una clase de uso específico, lista para usar,
que puede ser configurada o utilizada de forma visual, desde el entorno de
desarrollo. Esta unidad debe enfatizar la creación de nuevas librerías y
componentes y evitar el estudio exhaustivo de las que incluya el entorno de
desarrollo, a estas últimas enfocarse solo en revisar la forma de utilizarlos.

En la cuarta unidad se aborda un tema complicado por lo que requiere de un tiempo
razonable dentro del curso para su estudio, el tema de programación concurrente
requiere de iniciar con el estudio a nivel conceptual sobre los hilos y su
funcionamiento, y después ir implementando aplicaciones multihilos. Uno de los
puntos mas sensibles es la sincronización por lo que deben hacerse hincapié en una
buena implementación. Para esta unidad es recomendable hacer prácticas sencillas
para comprender la funcionalidad de los hilos, el manejo de sus estados y la
sincronización, para finalmente desarrollar aplicaciones que usen la programación
concurrente en la resolución de problemas reales.

La quinta unidad se refiere al estudio de la programación de dispositivos móviles, la
intención de esta unidad es realizar un estudio a nivel introductorio sobre las
distintas tecnologías que hay en el mercado, y desarrollar aplicaciones sencillas
para esta clase de dispositivos.

El enfoque sugerido para la materia requiere que las actividades prácticas
promuevan el desarrollo de habilidades para la experimentación, tales como:
identificación, manejo y control de variables y datos relevantes; planteamiento de
hipótesis; trabajo en equipo; asimismo, propicien procesos intelectuales como
inducción-deducción y análisis-síntesis con la intención de generar una actividad
intelectual compleja; por esta razón varias de las actividades prácticas se han
descrito como actividades previas al tratamiento teórico de los temas, de manera
que no sean una mera corroboración de lo visto previamente en clase, sino una
oportunidad para conceptualizar a partir de lo observado.

También se busca desarrollar habilidades creativas y emprendedoras, dando un
espacio al estudiante para que detecte aéreas de oportunidad en su entorno y
genere el proyecto que desarrollara en el transcurso del curso. Del mismo modo por
la naturaleza de la materia debe promoverse la cultura de ética y respeto a los
derechos de autor, tanto en las aplicaciones desarrolladas como en el uso de las
herramientas utilizadas.

En las actividades prácticas sugeridas, es conveniente que el profesor busque sólo
guiar a sus estudiantes para que ellos hagan la elección de las variables a controlar
y registrar. Para que aprendan a planificar, que no planifique el profesor todo por
ellos, sino involucrarlos en el proceso de planeación.

En el transcurso de las actividades programadas es muy importante que el
estudiante aprenda a valorar las actividades que lleva a cabo y entienda que está
construyendo su hacer futuro y en consecuencia actúe de una manera profesional;
de igual manera, aprecie la importancia del conocimiento y los hábitos de trabajo;
desarrolle la precisión y la curiosidad, la puntualidad, el entusiasmo y el interés, la
tenacidad, la flexibilidad y la autonomía.

Es necesario que el profesor ponga atención y cuidado en estos aspectos en el
desarrollo de las actividades de aprendizaje de esta asignatura.

3.- COMPETENCIAS A DESARROLLAR

Competencias específicas:

Desarrollar soluciones de software
utilizando programación concurrente,
programación de eventos, que soporte
interfaz grafica e incluya dispositivos
móviles.

Competencias genéricas

Competencias instrumentales:

 Capacidad de análisis y síntesis

 Capacidad de organizar y planificar

 Comunicación oral y escrita

 Habilidad para buscar y analizar
información proveniente de fuentes

 diversas.

 Solución de problemas.

 Toma de decisiones.

 Capacidad de crear modelos de
programación

 Capacidad de manejar un lenguaje
de programación orientado a objetos

Competencias interpersonales:

 Capacidad crítica y autocrítica

 Capacidad de trabajar en equipo

 Capacidad de comunicar sus ideas

 Capacidad de liderazgo

Competencias sistémicas:

 Capacidad de aplicar los
conocimientos en la práctica

 Habilidades de investigación

 Capacidad de aprender

 Capacidad de adaptarse a nuevas
situaciones

 Capacidad de generar nuevas ideas
(creatividad)

 Liderazgo

 Habilidad para trabajar en forma
autónoma

 Preocupación por la calidad

 Búsqueda del logro

4.- HISTORIA DEL PROGRAMA

Lugar y fecha de
elaboración o revisión

Participantes
Observaciones
(cambios y justificación)

Instituto Tecnológico de
Saltillo
Fecha 9 de octubre de
2010

Representantes de los
Institutos Tecnológicos
de:

Reunión nacional de Diseño
e innovación curricular de la
carrera de Ingeniería en

Institutos Tecnológicos Representantes de las Análisis, enriquecimiento y

de: Mexicali y Tijuana.

Institutos Tecnológicos
Superiores de:
Coatzacoalcos y Xalapa.

Fecha 12 de octubre de
2009 al 19 de febrero de
2010

academias de sistemas
computacionales

elaboración del programa de
estudio propuesto en la
Reunión Nacional de Diseño
Curricular de la carrera de

Instituto Tecnológico de
fecha

Representantes de los
Institutos Tecnológicos
participantes en el
diseño de la carrera de
Ingeniería

Reunión nacional de
consolidación de la carrea de
ingeniería en

5.- OBJETIVO(S) GENERAL(ES) DEL CURSO (competencias específicas a
desarrollar en el curso)

Desarrollar soluciones de software utilizando programación concurrente,
programación de eventos, que soporte interfaz grafica e incluya dispositivos móviles.

6.- COMPETENCIAS PREVIAS

Diseñar e implementar objetos de programación que permitan resolver situaciones
reales y de ingeniería

7.- TEMARIO

Unidad Temas Subtemas

I Eventos

1.1. Tipos de eventos
1.2. Generación y propagación de eventos
1.3. Métodos de control de eventos
1.4. Creación de eventos

II Interfaz grafica de

usuario (GUI)

2.1. Creación de interfaz grafica para
usuarios.

2.2. Computación Grafica

III Componentes y librerías

3.1. Definición conceptual de componentes,
paquetes/librerías

3.2. Uso de componentes (visuales y no
visuales) proporcionados por el
lenguaje

3.3. Uso de librerías proporcionadas por el

lenguaje
3.4. Creación de componentes (visuales y

no visuales) definidos por el usuario
3.5. Creación y uso de paquetes/librerías

definidas por el usuario.

IV Programación
concurrente
 (MultiHilos)

4.1. Concepto de hilo.
4.2. Comparación de un programa de flujo

único contra uno de flujo múltiple
4.3. Creación y control de hilos
4.4. Sincronización de hilos

V Programación de
dispositivos móviles

5.1. Introducción
5.2. Dispositivos móviles
5.3. Clasificación y aplicaciones de los

dispositivos móviles
5.4. Ambientes de las aplicaciones
5.5. Protocolo de Interfaz entre aplicaciones
5.6. Programación de teléfonos móviles y

PDA

8.- SUGERENCIAS DIDÁCTICAS (desarrollo de competencias genéricas)

El profesor debe:

Ser competente en la disciplina que está bajo su responsabilidad y aplicar los
conceptos de la asignatura. Desarrollar la capacidad para coordinar y trabajar en
equipo; orientar el trabajo del estudiante y potenciar en él la autonomía, el trabajo
cooperativo y la toma de decisiones. Mostrar flexibilidad en el seguimiento del
proceso formativo y propiciar la interacción entre los estudiantes. Tomar en cuenta el
conocimiento de los estudiantes como punto de partida y como obstáculo para la
construcción de nuevos conocimientos.

 Propiciar actividades de búsqueda, selección y análisis de información en
distintas fuentes y explicarlo mediante un mapa conceptual, mental o cuadro
sinóptico.

 Propiciar la utilización de distintos lenguajes de programación orientados a
objetos (JAVA, C#, Visual Net) para el desarrollo de los programas.

 Fomentar el uso de la terminología orientada a objetos. (Diagramas de caso de
uso, secuencia, entre otros) para la planeación, organización, documentación y
desarrollo de programas.

 Proponer un caso de estudio en el cual el estudiante determine las diferentes
fases del mismo, para posteriormente, discutirlo en grupos de trabajo y proponer
soluciones mediante la programación concurrente.

 Fomentar la participación del estudiante mediante tormenta de ideas, mesas
redondas, exposiciones que permita que propicie el uso adecuado de conceptos,
y de terminología de programación.

 Proponer problemas que permitan al estudiante la integración de contenidos de
la asignatura y entre distintas asignaturas, para su análisis y solución.

 Propiciar en el estudiante la lectura y reflexión de artículos relacionados con la
asignatura y el impacto ambiental, social y laboral que ella tiene.

 Proporcionar al estudiante la relación de los contenidos de temáticos con el
desarrollo de aplicaciones para dar solución a problemas distribuidos y/o la
creación de sistemas operativos.

 Asignar proyectos finales que integren los temas de este programa de estudio.

 Exponer los proyectos finales

9.- SUGERENCIAS DE EVALUACIÓN

Se sugiere que el estudiante proponga un proyecto, preferentemente que atienda un
problema real, que de acuerdo a las especificaciones integre los puntos estudiados
en cada una de las unidades de aprendizaje. Se recomienda que los proyectos sean
desarrollados por equipos de trabajo cuidando la participación activa de cada uno de
los integrantes. También debe de fomentarse y evaluarse la investigación e incluir los
resultados de las mismas como sustento en la toma de decisiones en el desarrollo
del proyecto. La evaluación debe ser continua y formativa por lo que se debe
considerar el desempeño en cada una de las actividades de aprendizaje, haciendo
especial énfasis en:

 Ensayos, de las observaciones hechas durante las actividades, así como de las
conclusiones obtenidas de dichas observaciones.

 Información obtenida durante las investigaciones solicitadas plasmada en
documentos escritos.

 Reportes escritos de otras experiencias concretas que podrían realizarse
adicionalmente.

 Exámenes escritos para comprobar el manejo de aspectos teóricos y
conceptuales.

 Exámenes prácticos para comprobar que el conocimiento esta siendo aplicado

 Prácticas de programación por unidad.

 Proyecto final integrador: Desarrollo de una aplicación de software concurrente
con interfaz grafica, manejo de eventos con comunicación con algún dispositivo
móvil.

10.- UNIDADES DE APRENDIZAJE

Unidad 1: Eventos

Competencia específica a
desarrollar

Actividades de Aprendizaje

Resolver problemas utilizando
programación de eventos.

 Realizar una investigación sobre la
programación orientada a eventos y
analizarla en el grupo buscando llegar a
conclusiones

 Partiendo de problemas reales plantear
soluciones e identificar cuales son los
eventos que se involucran

 Presentar problemas y analizarlos de forma
grupal para proponer soluciones y
seleccionar la mas factible

 Realizar aplicaciones simples que
involucren los eventos de Mouse

 Realizar prácticas que permitan definir
nuevos eventos y asociarlos con funciones.

 Presentar los avances de los proyectos al
grupo para enriquecerlos con las opiniones
de maestro y de los estudiantes.

Unidad 2: Interfaz grafica de usuario (GUI)

Competencia específica a
desarrollar

Actividades de Aprendizaje

Construir aplicaciones con interfaz
gráfica amigable enfocadas a
problemas reales.

 Realizar una investigación sobre las distintas
plataformas de desarrollo visual y
seleccionar una a partir de un análisis.

 Realizar una investigación sobre los
requerimientos que debe de cumplir una
interfaz gráfica.

 Realizar una investigación sobre las
facilidades que ofrece la plataforma
seleccionada para desarrollo de la GUI.

 Realizar prácticas que permitan
familiarizarse con el desarrollo de GUI.

 Presentar problemas y analizarlos de forma
grupal para proponer soluciones y
seleccionar la mas factible

 Presentar los avances de los proyectos al
grupo para enriquecerlos con las opiniones
de maestro y de los estudiantes.

Unidad 3: Componentes y librerías

Competencia específica a
desarrollar

Actividades de Aprendizaje

Diseñar e implementar
componentes y librerías.

 Realizar una investigación sobre los
componentes visuales y no visuales que la
IDE seleccionada tiene.

 Realizar prácticas que permitan
familiarizarse con el uso de los
componentes.

 Realizar una investigación sobre la forma
de crear nuevos componentes

 Presentar problemas y analizarlos de forma
grupal para proponer soluciones y
seleccionar la mas factible

 Presentar los avances de los proyectos al
grupo para enriquecerlos con las opiniones
de maestro y de los estudiantes.

Unidad 4: Programación concurrente (MultiHilos)

Competencia específica a
desarrollar

Actividades de Aprendizaje

Resolver problemas utilizando
programación concurrente.

 Realizar una investigación sobre los
conceptos fundamentales de la
programación concurrente

 Presentarles a los estudiantes un código
funcional que permita el análisis del
funcionamiento de una aplicación multi-hilo

 Realizar prácticas que permitan
familiarizarse con el uso de hilos.

 Realizar una investigación sobre los
problemas mas comunes en las
aplicaciones multihilos y la forma de
resolverlos

 Presentar problemas y analizarlos de forma
grupal para proponer soluciones y
seleccionar la mas factible

 Presentar los avances de los proyectos al
grupo para enriquecerlos con las opiniones
de maestro y de los estudiantes.

Unidad 5: Programación de dispositivos móviles

Competencia específica a Actividades de Aprendizaje

desarrollar

Desarrollar aplicaciones básicas
para dispositivos móviles.

 Realizar una investigación sobre los
diversos tipos de dispositivos móviles que
existen en la actualidad y que tienen mayor
impacto en el mercado y por lo tanto en la
sociedad.

 Investigar sobre los diferentes entornos de
desarrollo de aplicaciones móviles y
analizar de manera grupal las ventajas y
desventajas que cada uno de ellos
presenta.

 Tomando como base la investigación de
entornos de desarrollo elegir de manera
grupal dos entornos de desarrollo a utilizar
en clase. Dicha elección se deberá basar
en el entorno de desarrollo que más
impacto tenga en la sociedad y en las
empresas, con la finalidad de que el
estudiante tenga el conocimiento sobre los
mismos y sea competente al momento de
egresar de la institución.

 Desarrollar aplicaciones en dispositivos
móviles que manipulen archivos de bases
de datos.

 Desarrollar e implementar aplicaciones
móviles que hagan uno de algún tipo de
conectividad (Wi-Fi, Bluetooth, etc).



11.- FUENTES DE INFORMACIÓN

Fuentes impresas (libros)

 Sharp, John, Visual C# 2008, 1 Edición, Anaya Multimedia, España, 2008

 Herbert Schildt, Java Manual De Referencia 7a. Ed., 7ª Edición, Mcgraw Hill,
México, 2008

 Luis Joyanes Aguilar, Programación En C/C++Java Y Uml, 1, Mcgraw Hill,
México, 2010

 John Dean, Introducción A La Programación Con Java, 1, Mcgraw Hill, México,
2009

 Deitel Y Deitel, Java Cómo Programar, 7ª Edición, Prentice Hall, México, 2008

 Deitel Y Deitel, C / C++ Y Java Cómo Programar, 4ta Edición, Prentice Hall,
México, 2004

 Andrea, Edgar D, Java 2: Curso De Iniciación, 1era Edición, Inforbook's
Ediciones, España, 2006

 http://www.programacion.com/java/tutorial/ags_j2me/

 http://leo.ugr.es/J2ME/TOOLS/index.html

12.- PRÁCTICAS PROPUESTAS

 Editar compilar y ejecutar distintos programas que incluyan el uso
de formularios, botones, etiquetas y cajas de texto.

 Desarrollar aplicaciones que maneje gráficos en un componente tipo
canvas.

 Desarrollar aplicaciones que maneje componentes visuales y no
visuales proporcionados por la IDE.

 Desarrollar aplicaciones que maneje librerías proporcionados por la
IDE.

 Desarrollar componentes visuales o no visuales a partir de
requerimientos previamente definidos y aplicarlos en el diseño de
aplicaciones.

 Desarrollar librerías a partir de requerimientos previamente
definidos y aplicarlos en el diseño de aplicaciones.

 Desarrollar aplicaciones que incluyan la programación de eventos.

 Desarrollar aplicaciones que incluyan la generación de nuevos
eventos.

 Analizar las diferencias de funcionalidad entre programas de flujo
único contra programas de flujo múltiple.

 Desarrollar programas que implementen el uso de un hilo y
manipulen sus distintos estados.

 Desarrollar programas que implementen el uso de varios hilos que
compartan recursos y estén sincronizados.

 Desarrollar una aplicación con programación concurrente que
resuelva un problema real.

 Desarrollar aplicaciones donde utilice el envío y recepción de datos.

 Desarrollar un juego para un dispositivo móvil.

