PAGE

BENEMÉRITA UNIVERSIDAD AUTÓNOMA DE PUEBLA

VICERRECTORÍA DE DOCENCIA

DIRECCIÓN DE EDUCACIÓN SUPERIOR

[image: image1.png]

FACULTAD DE CIENCIAS DE LA COMPUTACIÓN

PROGRAMA ACADÉMICO DE LA INGENIERÍA EN CIENCIAS DE LA COMPUTACIÓN

BENEMÉRITA UNIVERSIDAD AUTÓNOMA DE PUEBLA

VICERRECTORÍA DE DOCENCIA

DIRECCIÓN DE EDUCACIÓN SUPERIOR

UNIDAD ACADÉMICA :

FACULTAD DE CIENCIAS DE LA COMPUTACIÓN

CARRERA:

INGENIERÍA EN CIENCIAS DE LA COMPUTACIÓN

GRADO QUE OTORGA:

LICENCIATURA
TÍTULO QUE OTORGA:

INGENIERO EN CIENCIAS DE LA COMPUTACIÓN

LICENCIADO (A) EN:

INGENIERÍA EN CIENCIAS DE LA COMPUTACIÓN
APLICARÁ A PARTIR DE LA GENERACIÓN: 2000
DIRECTORIO

Dr. Enrique Doger Guerrero

Rector

M.C. Ricardo Moreno Botello

Vicerrector de Docencia

M.C. Hugo Eloy Meléndez Aguilar

Director General de Educación Superior

Dr. Guillermo De Ita Luna

Director de la Facultad de Ciencias de la Computación

M.C. Leticia Mendoza Alonso

Secretaria Académica de la Facultad de Ciencias de la Computación

M.C. Carlos Celaya Borges

Secretario de Investigación y Estudios de Posgrado de la Facultad de Ciencias de la Computación

M.C. Carlos Guillén Galván

Secretario Administrativo de la Facultad de Ciencias de la Computación

M.C. Apolonio Ata Pérez

M.C. César Bautista Ramos

Lic. María del Rocío Boone Rojas

M.C. Mario Mauricio Bustillo Díaz

Dr. Mauricio Castro Cardona

M.C. Graciano Cruz Almanza

Dr. Guillermo De Ita Luna

Dr. Arturo Díaz Pérez

M.C. Jesús García Fernández

Lic. José de Jesús Lavalle Martínez

M.C. Leticia Mendoza Alonso

M.C. Abraham Sánchez López

Comisión de Evaluación y Seguimiento

Curricular de la F.C.C.

Mtra. Justina Flores Hernández

Coordinadora para la creación del

 Plan de Estudios DGES

.

ÍNDICE

Página
1. Justificación

 1
1.1 Contexto histórico

2

1.2 La Facultad y el contexto internacional

 4

1.3 La Facultad y el contexto nacional

4

1.4 La Facultad y el contexto regional

5

1.5 Acerca del nombre del programa académico

 8
1.6 Estudio socio-económico de la región

 10

1.7 Oferta y demanda educativa

 12

1.8 Capacidades del plantel

 15

2. Objetivos Curriculares

2.1 Generales

 22
2.2 Particulares

 22

3. Perfil de Ingreso

23

4. Requisitos de Ingreso, Permanencia y Egreso
 23

4.1 Créditos mínimos y máximos en el plan de estudios

23

4.2 Créditos mínimos y máximos por cuatrimestre.

23

4.3 Créditos máximos para el verano

23

5. Perfil del Egresado en Ingeniería en Ciencias de la
24
 Computación
6. Perfil de la Carrera en Ingeniería en Ciencias de la 25
Computación

7. Descripción del Mapa Curricular de la Ingeniería en
 26
 Ciencias de la Computación

8. Programa Descriptivo de las Asignaturas

 28
9. Mapa Curricular

 40

10.Servicio Social

 42
10. Formas de Titulación

 43
APENDICE A: Rutas Críticas

 45
I. JUSTIFICACIÓN

La computación es una de las áreas fundamentales de la revolución científica y tecnológica que estamos viviendo. Hoy en día, es una de las fuerzas principales para la competencia económica y tecnológica a nivel internacional. Con miras a dominar el entorno económico internacional, los países industrializados han puesto una gran importancia y presupuesto a proyectos relacionados con la computación y sus aplicaciones. Por ejemplo, la National Science Foundation en los Estados Unidos tiene un programa especial en ciencia e ingeniería en computación e informática
. La Comunidad Económica Europea ha mantenido durante varios años su proyecto ESPRIT para apoyo a la tecnología de la información
.

A diferencia de otras áreas del conocimiento que tienen una tradición añeja, la computación es una disciplina de nuestro tiempo. La computación se ha desarrollado fundamentalmente durante la segunda mitad del siglo XX. Este desarrollo ha sido vertiginoso y a pasos acelerados. Los cambios de los últimos diez años en el uso, aplicación y desarrollo de computadoras así lo demuestran. A fin de adaptarse a los cambios que se presentan en el área de computación, los países han implementado políticas generales y de largo alcance. El gobierno mexicano, en el plan de desarrollo 1995-2000, ha establecido una serie de lineamientos generales para el desarrollo de la computación y la informática en nuestro país
.

Es claro que la computación es una área estratégica en la que un país debe invertir tanto en la formación de profesionales relacionados, como en la creación de una industria que permita asimilar y desarrollar tecnología y en la formación de grupos de investigación que promuevan su desarrollo computacional.

Por tales motivos, es indispensable para el desarrollo científico y tecnológico del país no aislarse del avance internacional de las áreas relacionadas con la computación. Así, es necesario que las universidades públicas y privadas de México se comprometan con este objetivo mediante la preparación de profesionales de alto nivel, la promoción del desarrollo tecnológico y el fomento a la investigación en las disciplinas relacionadas con la computación. En la medida que estas tres actividades fundamentales se cumplan, el desarrollo de la ciencia y la tecnología de la computación incidirá en el desarrollo de México.

La Computación como disciplina ha sido cultivada en la BUAP desde 1973 y sus resultados demuestran que nuestra universidad ha asumido de manera responsable estos compromisos. Lo muestra así, la gran cantidad de sus egresados, las posiciones que ocupan en la industria, en la administración pública o en las instituciones educativas, y la diversidad de funciones y empleos que desarrollan.

1.1 Contexto histórico

La Facultad de Ciencias de la Computación (FCC) tiene sus antecedentes en el antiguo Colegio de Computación de la Facultad de Ciencias Físico Matemáticas (FCFM). Durante 22 años, el programa de estudios contribuyó y se enriqueció de áreas diversas como la Física, la Matemática y la Electrónica. En 1995, como producto del rápido crecimiento experimentado y de las políticas establecidas por la Administración Central de la Universidad, el Colegio de Computación se transformó en la actual Facultad.

Debido a la línea de trabajo que tenía el grupo fundador de la licenciatura en computación de la BUAP, ésta se orientó a ser un programa en ciencias de la computación y, por nacer dentro de la Facultad de Ciencias Físico Matemáticas, el grado ofrecido fue el de Licenciado en Computación. El estigma de su nacimiento marcó su futuro, al menos durante sus primeros 20 años de vida, consolidando una oferta cuya currícula es representativa de lo que debe estudiarse para ser un profesional de la computación con un perfil formal y orientado a la actividad científica y de producción.

Durante sus 27 años de vida, la ahora FCC ha sido pilar en el desarrollo de la computación en la región, ha mantenido una posición líder en los avances y en la adaptación de programas informáticos, en el desarrollo de tecnología y en la creación de proyectos en computación en el estado de Puebla. Esta posición le permitió ser reconocida nacionalmente como una de las pocas facultades preocupadas por la enseñanza y desarrollo de la computación como una ciencia formal. Sus egresados han dado muestra fiel de la alta preparación y cuidado que se ha tenido en su formación.

Sin embargo, a lo largo de estos años, la computación ha sufrido cambios trascendentales. De ser un lugar reservado para un grupo reducido de especialistas, ahora la computación ocupa un lugar preponderante en la empresa, el gobierno, la escuela, la oficina y aún en el hogar. Los cambios vertiginosos que ha experimentado la computación en las últimas tres décadas han presentado desafíos importantes para el diseño y la actualización de los programas de estudio en computación. Así, hemos visto la aparición de programas de estudio relacionados con la computación con perfiles diversos que van desde la informática, los sistemas computacionales, la ingeniería computacional y las ciencias de la computación.

El plan de estudios del colegio de computación reconocido en 1976, hubo que actualizarlo en 1992, para posteriormente presentar un nuevo plan en 1995. El plan actual, acorde con el sistema de créditos adoptado por la Universidad, trata de definir líneas de especialización en seis áreas diferentes: teoría de la computación, programación de sistemas, computación matemática, telemática, control digital y robótica.

En 1968, la ACM (Association for Computing Machinery) publicó un reporte extenso titulado “Currículum 68”
 en donde se discutían las características principales de la educación en computación a nivel universitario. Ese reporte ha sido actualizado significativamente en dos reportes publicados en intervalos aproximados de 10 años: “Currículum 78”
 y “Currícula 91”
. La sociedad de computación IEEE colaboró activamente con la ACM en la creación del reporte “Currícula 91”. Desde 1991, no ha habido una actualización oficial de ese reporte. Sin embargo a 9 años de su publicación, se han dado grandes cambios en la tecnología computacional lo que sin duda debe modificar la versión con la cual se deben preparar a los profesionales relacionados con esta disciplina.

La educación en computación adquiere cada vez más relevancia desde puntos de vista diversos. Desde cuestiones generales en el diseño de cursos con herramientas computacionales, el diseño de los planes de estudio a nivel licenciatura, la creación de programas de posgrado, la educación computacional a niveles básicos (primaria, secundaria y preparatoria) y, los aspectos éticos y sociales del uso de la tecnología computacional.

1.2 La Facultad y el contexto internacional

Sin lugar a dudas, los retos más importantes de la computación y de sus aplicaciones están por venir, México se ha abierto a una nueva forma de relacionarse con los demás países. Ha tomado el reto de enrolarse a una economía global, con ello ha involucrado a las instituciones y organismos a ser competitivos internacionalmente.

La FCC debe aspirar a tener un nivel académico competitivo con los estándares internacionales. El nivel académico se debe valorar por la calidad de su programa de estudios y por la calidad de sus profesores. La FCC debe ser partícipe del desarrollo de la computación a nivel internacional.

Otro elemento importante será, el cuidar que nuestra facultad tenga la capacidad de adaptarse a las nuevas tecnologías y que se mantenga actualizada con la evolución de la disciplina de la computación. Esto implica la actualización y modernización periódica de los planes de estudio existentes, así como la creación de nuevos planes de estudio cuidando que sus contenidos curriculares correspondan, tanto a las condiciones socioeconómicas nacionales, como el que sean compatibles con los estándares internacionales. Nuestro compromiso como institución educativa es claro: debemos ser los formadores de una nueva generación de profesionales de la computación que sean competitivos a nivel regional, nacional e internacional.

1.3 La Facultad y el contexto nacional

En junio de 1958, la llegada de la primera computadora a México inició la época del cómputo electrónico en el país; cuando en México se conmemoran los 40 años de la computación, en la FCC se conmemoraron sus 25 años, estas 4 décadas de cómputo en México han transformado la forma del quehacer cotidiano, la forma de actuar, hablar, escribir, ver, comunicarse, etc. La FCC ha sido un ente promotor de esta nueva realidad en la región, ha marcado la pauta de la enseñanza de la computación, y ha sido pilar de la aplicación de la computación y su tecnología en la economía.

La FCC, por su historia, tiene un gran reto: participar como promotor y líder en el movimiento de la globalización de la enseñanza y del quehacer computacional.

Acorde con la tendencia económica global, en el Plan Nacional de Desarrollo en Ciencia y Tecnología 1995-2000, se otorga una especial importancia a la informática como herramienta para el logro de objetivos en beneficio de la sociedad: se subraya su papel como herramienta de apoyo a la productividad y a la competitividad, se indica la necesidad de impulsar la formación de especialistas a todos los niveles y de apoyar proyectos innovadores que influyan en el desarrollo económico.

A nivel nacional la ANIEI (Asociación Nacional de Instituciones de Educación en Informática) y el CENEVAL (Centro Nacional de Evaluación) han realizado un estudio sobre los programas académicos en computación que existen a nivel nacional. En éste se reportan los perfiles nacionales, las áreas de conocimiento que deben incluir y una tabla de porcentajes que cada área debe cubrir de acuerdo al perfil del egresado
.

La FCC debe aspirar a tener un nivel académico competitivo con los estándares nacionales e internacionales. Dada la rápida evolución de la tecnología computacional a nivel mundial, es importante que la FCC tenga la capacidad de adaptarse a las nuevas tecnologías y se mantenga actualizada con la evolución de la disciplina computacional. Esto implica la actualización y modernización periódica de los planes de estudio existentes, así como la creación de nuevos planes de estudio cuidando que sus contenidos curriculares correspondan tanto a las condiciones socioeconómicos nacionales como el que sean compatibles con los estándares internacionales.

1.4 La Facultad y el contexto regional

La situación de la computación en la región ha intentado reflejarse en los planes y proyectos de la FCC, así también, la FCC ha sido motor para el desarrollo de la industria en la región, particularmente en lo referente a la tecnología y a la administración informática.

La BUAP empezó a incidir en el desarrollo regional de la computación a través de los estudiantes y egresados de la Licenciatura en Computación. El programa de estudios del Colegio de Computación fue el primero en su tipo en la región de Puebla y Tlaxcala; Por tanto, muchos de los primeros especialistas en computación que han trabajado en la región fueron formados en el antiguo Colegio de Computación. Una muestra clara de lo anterior, es la oferta de empleo para los estudiantes de computación de la BUAP, lo que provocó que muchos de ellos fueran contratados aun antes de terminar sus estudios y, por tanto, no lograran concluirlos.

En 27 años de vida de la Computación en la BUAP han aparecido diversos programas de estudios relacionados con esta disciplina, ofrecidos por instituciones educativas públicas y privadas. Actualmente existen en la región aproximadamente 10 programas de estudios profesionales que tienen que ver con computación, entre los que podemos citar los ofrecidos por: El Instituto Tecnológico de Puebla, el Instituto Tecnológico de Tehuacán, el Instituto Tecnológico de Apizaco, la Universidad Autónoma de Tlaxcala, la Universidad de las Américas, la Universidad Popular Autónoma del Estado de Puebla, la Universidad Iberoamericana y la Universidad Cuauhtémoc, entre los más importantes. Además, diversos organismos públicos, privados, empresas y asociaciones civiles ofrecen un gran número de estudios, de especialización técnica y de uso de computadoras.

La aparición de tantos programas de estudios, técnicos y profesionales, demuestra la gran demanda que se ha presentado en la región por las áreas relacionadas con computación. Esto se hace aún más evidente con el crecimiento poblacional que ha experimentado el programa de estudios en computación en la BUAP -de 3 a 10 estudiantes en las primeras generaciones- actualmente se están incorporando cada año alrededor de 500 estudiantes al programa ofrecido por la FCC.

La computación actual es una disciplina que incorpora diversas áreas; por tanto, los programas de estudios que podemos encontrar en la región ponen un énfasis mayor en algún aspecto de la disciplina computacional. Así, podemos encontrar en mayor grado programas enfocados a la computación administrativa y a los sistemas computacionales; en menor grado se encuentran los programas enfocados a la ingeniería computacional y a las ciencias de la computación. Dado que existe una demanda por los diversos aspectos de la computación, se explica la subsistencia de los diversos programas de estudio.

La aparición de tantos programas de estudio en computación ha hecho patente, por otro lado, la competencia que existe entre las diferentes instituciones por la captación de los mejores estudiantes interesados en el área y por ende, el tener los mejores egresados. El programa en computación de la BUAP, después de ser la única opción en los 70´s, actualmente tiene que competir con otros 10 programas de estudios no necesariamente similares pero sí relacionados.

La FCC no ha estado al margen de la diversidad del área, la misma planta docente se ha ido conformando de diferentes profesionales de la computación y disciplinas afines. Tenemos como docentes a licenciados en computación, ingenieros en sistemas, licenciados en informática, ingenieros electrónicos, matemáticos, físicos, electrónicos, etc. Esto en cierta forma se ve reflejado en el mismo plan de estudios ya que éste se ha diversificado proponiendo nuevas líneas de especialización.

El plan actual, también ha tratado de manifestar la diversidad que la disciplina computacional ha experimentado, este incluye seis áreas de especialización: teoría de la computación, programación de sistemas, computación matemática, telemática, control digital y robótica. Sin embargo, la práctica ha demostrado que no es adecuado tener agrupado en la Licenciatura en Ciencias de la Computación a áreas que son importantes per se, como es el caso de Control Digital, Robótica y Telemática.

La formación que se requiere para estas especialidades es diferente a la formación requerida por un Licenciado en Ciencias de la Computación. Es indispensable, por tanto, reformar la currícula para dar coherencia al programa tradicional en Ciencias de la Computación. Este programa tiene que actualizarse con base en las perspectivas actuales y de corto plazo de la disciplina computacional, sin excluir del programa las líneas terminales no adhoc con Ciencias de la Computación como es el caso de Telemática, Control Digital y Robótica.

En encuestas aplicadas a egresados de la Facultad que cursaron el diplomado en computación de 1995 a 1997 el 1% trabaja en la iniciativa privada, el 25 % en el sector salud y el 74% en la educación. Estos egresados fueron formados bajo el plan 76 el cual tiene un énfasis en ciencias de la computación. Esto es un indicativo que muestra que el plan 76 no estaba diseñado para atender el sector productivo. Sin embargo, una primera aproximación para cambiar esa situación, se plasmó en el diseño del plan 92. En este plan se buscó un mayor equilibrio entre la teoría y la práctica de las ciencias de la computación. Un estudio a ex-alumnos realizado en 1999 muestra una mayor diversidad en su inserción laboral; dirección o coordinación de área 8%, investigación 5%, empleado 17%, docencia 25%, desarrollo de software 12%, venta y mantenimiento de equipo 33%.

Derivado de la información obtenida por las encuestas realizadas a los egresados, es patente la necesidad de profesionales en computación, con la capacidad de dar soluciones integradas en hardware y software a problemas reales. El Plan de 1995 pretendió cubrir esta necesidad, sin embargo, en aras de la diversidad se perdió profundidad. De acuerdo a los perfiles nacionales e internacionales de la disciplina computacional, encontramos que el egresado de este plan no tiene un perfil bien definido. Para mantener el perfil científico que caracterizó a nuestra Facultad en sus primeros 20 años y con el objeto de continuar siendo competitivos en la región y enfrentar los retos que nos exige la globalización tanto en sus aspectos científicos como tecnológicos, nuestra facultad requiere mejorar la calidad de la licenciatura en ciencias de la computación, sin desatender la demanda de profesionales en ingeniería.

Como consecuencia de la revisión mencionada, encontramos que tenemos la capacidad docente para cubrir tanto un perfil de Licenciatura en Ciencias de la Computación como uno de Ingeniería en Ciencias de la Computación. En el primer caso es suficiente con adecuar la licenciatura actual, el segundo caso conduce a la propuesta que este documento presenta, es decir, la creación de la Ingeniería en Ciencias de la Computación.

Nuestro compromiso como institución educativa es claro: debemos ser los formadores de una nueva generación de profesionales de la computación que sean competitivos a nivel regional, nacional e internacional.
1.5 Acerca del nombre del programa académico
Históricamente la disciplina computacional surge en dos tipos de departamentos: Matemáticas e Ingeniería Eléctrica. Actualmente la disciplina ha evolucionado de tal forma que ha propiciado la creación de departamentos ajenos a los anteriores y que han recibido el nombre de Ciencias de la Computación y/o Ingeniería en Computación, en dependencia de sus orígenes y justificantes del perfil de sus egresados.

En particular, en nuestra Universidad, la disciplina computacional nació en la Escuela de Ciencias Físico Matemáticas (hoy facultad), marcando con ello un perfil científico de la disciplina. Los planes 73, 76 y 92; reflejaron este perfil. Para el plan 95, habiendo recibido una retroalimentación de la sociedad en la que se insertaron nuestros egresados, se buscó diversificar la oferta educativa, obteniendo con ello un perfil de egreso que, sin perder su carácter científico, se amplió a tantas líneas terminales que perdió profundidad.

Para el plan 2000, después de la revisión crítica de nuestra oferta y buscando cubrir los objetivos de competitividad internacional, nacional y regional, sin descuidar las necesidades de profesionales que nuestro entorno productivo y de servicios demanda, llegamos a las conclusiones siguientes:

· La Licenciatura en Ciencias de la Computación debe retomar en su mapa curricular, el estudio de los fundamentos de la ciencia computacional, actualizando los programas de estudio a los nuevos desarrollos teóricos de la disciplina.

· La demanda principal de los sectores productivo y de servicio es la de profesionales con una formación sólida en los fundamentos de la disciplina, pero con habilidades para proponer soluciones Hardware-Software a sus necesidades.
· Un perfil de Ingeniero en Computación, como el que existe en varias instituciones de educación superior del país, carece de profundidad en su formación teórica, y su competitividad a nivel internacional es cuestionable.
· El mapa curricular ofrece un alto grado de formación en los fundamentos de la Computación, tratada ésta como una Ciencia (Matemáticas Discretas, Lenguajes Formales y Autómatas, Teoría de Control, etc.)

· La Ingeniería en Ciencias comparte con la Licenciatura en Ciencias, en el área básica, un 82.1% de materias; lo que indica que en ambos planes se refuerza el perfil del egresado en el área de Ciencias de la Computación, incluyendo el nivel y profundidad de los cursos en matemáticas.

· La Globalización económica, proceso al que nos acercamos rápidamente, presionará al uso de nuevas y complejas tecnologías por parte de la sociedad. Creemos que nuestra misión no es sólo la de formar egresados con habilidades para el manejo de estas tecnologías; si no que también debe ser la de conocer, adaptar y proponer desarrollos tecnológicos adecuados a nuestra realidad, para lo cual, es imprescindible que tengan una sólida formación científica; pero con la visión y habilidades propias del perfil del Ingeniero que le permitan dar soluciones innovadoras a problemas concretos.
Tomando en cuenta estas reflexiones, hemos considerado estratégicamente denominar a nuestro nuevo programa: Ingeniería en Ciencias de la Computación, como un reflejo del papel sustantivo que nuestros egresados deberán jugar en el desarrollo tecnológico del país.

1.6 Estudio socio-económico de la región

Las principales actividades económicas que se desarrollan en el Estado de Puebla, de acuerdo a la participación del producto interno bruto, según el Anuario Estadístico del INEGI correspondiente al año de 1999, son las siguientes:
	Sector
	Actividades Económicas
	Nivel de Ocupación
	Producto Interno Bruto

	PRIMARIO
	Agropecuarios, avicultura, pesca.
	40.42%
	7.9%

	SECUNDARIO

	Manufactura, construcción, minería, electricidad, gas y agua
	21.82%
	27.1%

	TERCIARIO
	Comercio, restaurantes y hoteles, servicios bancarios;

Servicios comunales, sociales y particulares;

Servicios financieros, seguros, actividades inmobiliarias y de alquiler;

Transporte, almacenamiento, y comunicaciones.
	37.72%
	65.6%

Se puede destacar en el sector secundario la actividad económica manufacturera y de ésta, las unidades económicas siguientes:

1. Productos metálicos, maquinaria y equipo.

2. Productos alimenticios, bebidas y tabaco.

3. Textiles, prendas de vestir e industria del cuero.

que juntas aportan el 68.77% de ella, además de ocupar al 73.7% de la población económicamente activa considerada en el sector secundario.

El sector terciario se refiere a los servicios, comercio y transporte, el cual aporta el 65.6% del P.I.B. y emplea al 37.72% de la población económicamente activa ocupada del Estado de Puebla.

Para considerar el impacto y la pertinencia de la carrera de ingeniería en ciencias de la computación, es necesario destacar, de las variables económicas arriba expuestas, las ramas económicas que mayor influencia ejercen en la actividad económica de la región.

Las quince ramas que el INEGI reporta con mayor contribución económica son:

1. Industria automotriz.

2. Comercio de productos no alimenticios, al por mayor.

3. Comercio de productos alimenticios, bebidas y tabaco, al por mayor.

4. Comercio de productos no alimenticios, al por menor.

5. Hilado, tejido y acabado de fibras blandas.

6. Comunicaciones.

7. Comercio de productos alimenticios, bebidas y tabaco al por menor, en establecimientos especializados

8. Electricidad.

9. Industria de las bebidas.

10. Servicios educativos prestados por el sector privado.

11. Prestación de servicio profesionales, técnicos y especializados. Excluye los agropecuarios.

12. Industria básica del hierro y del acero.

13. Confección de prendas de vestir.

14. Comercio al por menor de automóviles. Incluye llantas y refacciones.

15. Fabricación de cocoa, chocolate y artículos de confitería.

De éstas, siete corresponden al sector secundario que se caracteriza porque sus procesos son esencialmente productivos y las ocho restantes al sector terciario, cuyos procesos se caracterizan por la interacción entre consumidores y abastecedores.

Las necesidades del sector secundario demandan la automatización y el control de procesos de producción (diseño y manufactura asistidos por computadora, sistemas de adquisición de datos, sistemas de tiempo real, procesamiento paralelo, control y planeación de la producción, etc).

El sector terciario se caracteriza porque sus necesidades se refieren al uso y procesamiento intensivo de la información (automatización de inventarios, nóminas, comercio electrónico, sistemas para el soporte de decisiones, sistemas de información gerencial, etc).

La misión de un ingeniero en ciencias de la computación en estos casos es la de construir, evaluar y seleccionar obras y entornos de diseño y servicios basados en soluciones integrales hardware-software.

1.7 Oferta y demanda educativa

Para poder detectar, calcular y proyectar la demanda educativa de la ingeniería en ciencias de la computación, citaremos datos tomados del Cuaderno Estadístico de Educación, número cuatro de 1999, publicado por INEGI.

La siguiente tabla muestra el ingreso y egreso en enseñanza media superior en la región Puebla-Tlaxcala entre 1995 y 1998.

	Datos existentes

	
	1995-1996
	1996-1997
	1997-1998

	
	Ingreso
	Egreso
	Ingreso
	Egreso
	Ingreso
	Egreso

	Puebla
	85152
	58363
	91586
	62779
	94106
	64930

	Tlaxcala
	24796
	13568
	26892
	14716
	29044
	15893

La proyección a uno, dos y siete años usando extrapolación lineal se muestra en la siguiente tabla, en particular queremos hacer énfasis en el egreso esperado para el año actual, mismo que determina la demanda global de educación superior en la región.

	Proyección

	
	1999
	2000
	2005

	
	Ingreso
	Egreso
	Ingreso
	Egreso
	Ingreso
	Egreso

	Puebla
	96929
	66878
	99837
	68884
	115739
	79856

	Tlaxcala
	31367
	17164
	33877
	18538
	49776
	27238

La oferta educativa en la región Puebla–Tlaxcala estuvo atendida en 1997 por 37 instituciones de educación superior.

En ellas se recibió un total de 2262 alumnos en dos clases de programas sustantivas: Licenciaturas en Informática y Licenciaturas en Sistemas-Ingenierías (donde estamos incluyendo a nuestro programa en Ciencias de la Computación).

La primer clase de programas atendió al 42.4% (959 alumnos) y la segunda al 57.6% (1303 alumnos) de la demanda.

Los programas de Licenciatura en Informática atienden la demanda asociada a la administración de departamentos informáticos, por lo que no responden a la demanda en ingeniería.

De los restantes 1303 alumnos que demandaron programas en Sistemas-Ingeniería, la F.C.C atendió al 38% (496 alumnos) y rechazó a una población equivalente al 38.3% (500 alumnos).

La proyección al año 2000 contempla una demanda total de 2849 alumnos, de los cuales 1530 solicitarán ingreso a las áreas de Sistemas-Ingenierías en Computación y de éstos, nuestra institución atenderá un total de 32.68% (500 alumnos).

La tabla siguiente tomada del Anuario Estadístico 1997, ANUIES, muestra un desglose de la oferta en la región en 1997, y como elemento comparativo, se muestran también los datos a nivel nacional en los que se observa la oferta de cada uno de estos programas.

	Entidad Federativa
	Institución
	Programa académico
	Ingreso

1997
	Población

Total 1997

	Puebla
	E.E.S.T.
	Licenciatura en Informática
	9
	12

	
	E.S:G.M.
	Licenciatura en Informática
	17
	29

	
	I.T.A.·32 T.
	Licenciatura en Informática
	38
	85

	
	I.T.P.
	Licenciatura en Informática
	297
	1161

	
	I.T.S.S:N.
	Licenciatura en Informática
	98
	237

	
	I.T.S.T.
	Licenciatura en Informática
	109
	109

	
	I.T.S.Z.
	Licenciatura en Informática
	62
	0

	
	U.A.H.M.
	Licenciatura en Informática
	10
	42

	
	U.I.A.A.C.
	Licenciatura en Contaduría Publica e Informática
	0
	8

	
	U.V.P.A.C.
	Licenciatura en Computación Administrativa.
	8
	44

	
	E.S.A.E.
	Licenciatura en Computación Administrativa.
	70
	70

	
	I.T.E.S.I.
	Licenciatura en Computación Administrativa.
	20
	76

	
	U.R.M.
	Licenciatura en Sistemas Administrativos
	16
	67

	
	U.de la S.
	Licenciatura en Informática Administrativa.
	17
	45

	
	
	SUB-TOTAL
	771
	1985

	
	C.E.P. A.C.
	Licenciatura en Sistemas. Computacionales
	34
	51

	
	C.E.S.T.
	Licenciatura en Computación
	6
	6

	
	I.T.E.S.I.
	Licenciatura en Sistemas Computacionales
	38
	38

	
	U.C.A.C.
	Licenciatura en Sistemas Computacionales
	26
	87

	
	U.H.
	Licenciatura en Sistemas Computacionales
	7
	26

	
	U.I.A.G.C.
	Licenciatura en Sistemas Computacionales e Informática.
	40
	152

	
	U.P.A.E.P.
	Licenciatura en Sistemas Computacionales
	62
	307

	
	
	SUB-TOTAL
	213
	667

	
	C.D.P.D.U.A.C.
	Ingeniería en Sistemas Administrativos
	13
	31

	
	E.S.P.P.P.O.M.
	Ingeniería en Sistemas Computacionales
	17
	34

	
	I.P.E.S.
	Ingeniería en Computación.
	48
	48

	
	I.T.T.
	Ingeniería en Sistemas Computacionales
	136
	337

	
	I.U.P.
	Ingeniería en Sistemas Computacionales
	32
	51

	
	U.C.A.C.
	Ingeniería en Sistemas

Computacionales
	29
	64

	
	U.de la S.
	Ingeniería en Sistemas Computacionales
	27
	97

	
	U.D.L.A.
	Ingeniería en Sistemas Computacionales
	56
	246

	
	U.I.A.A.C.
	Ingeniería en Sistemas Computacionales
	0
	40

	
	U. Madero.
	Ingeniería en Sistemas Computacionales
	35
	73

	
	U.P.A.E.P.
	Ingeniería en Computación
	32
	32

	
	
	SUB-TOTAL
	425
	1053

	
	B.U.A.P
	Licenciatura en Ciencias de la Computación
	496
	1886

	
	
	TOTAL
	921
	2939

	TOTAL EN PUEBLA
	
	
	1905
	5591

	Tlaxcala
	I.T.A.
	Licenciatura en Informática
	166
	646

	
	U.C.
	Licenciatura en Informática
	22
	51

	
	U.A.A.C.
	Licenciatura en informática Administrativa.
	0
	6

	
	
	SUB-TOTAL
	188
	703

	
	U.A.T.
	Ingeniería en Computación
	121
	370

	
	E.E.A.20 de Nov.
	Ingeniería en Sistemas Computacionales
	48
	80

	
	
	SUB-TOTAL
	169
	450

	TOTAL EN TLAXCALA
	
	
	357
	1153

	TOTAL REGIONAL
	
	
	2262
	6744

	NACIONAL
	
	Ingeniería en Cibernética Electrónica
	35
	92

	
	
	Ingeniería en Cibernética y Sistemas Computacionales
	226
	742

	
	
	Ingeniería en Ciencias Computacionales
	2740
	9606

	
	
	Ingeniería en Computación y Sistemas Digitales
	42
	103

	
	
	Ingeniería en Desarrollo Computacional
	106
	227

	
	
	Ingeniería en Informática
	178
	431

	
	
	Ingeniería en Sistemas
	159
	415

	
	
	Ingeniería en Sistemas Computacionales
	8179
	31246

	
	
	Ingeniería en Sistemas de Información
	181
	789

	
	
	Ingeniería en Sistemas y Comunicaciones Digitales
	41
	112

	
	
	Licenciatura en Ciencias Computacionales
	1651
	6782

	
	
	Licenciatura en Informática
	13461
	51177

	
	
	Licenciatura en Sistemas Computacionales
	1313
	4729

	
	
	Licenciatura en Sistemas de Computación Administrativa
	1466
	5921

	
	
	TOTAL
	29778
	112372

Los programas de informática cubrieron el 54.8% de la demanda nacional y los programas de ingeniería soportaron al 45.2%. Su análisis permite considerar que la demanda en los próximos años deberá estar orientada a cubrir programas en ingeniería.

1.8 Capacidades del plantel

Para el soporte tanto de la Licenciatura como de la Ingeniería en Ciencias de la Computación, actualmente se cuenta con la siguiente planta de profesores:
	 RECURSOS HUMANOS
	

	 PROFESORES POR ÁREA DE ESPECIALIDAD

	TIEMPO COMPLETO
	CS. BÁSICAS
	SOFTWARE
	HARDWARE
	TOTAL
	PORCENTAJES

	DOCTORES
	3
	4
	1
	8
	10.25%

	M.Cs.
	5
	16
	7
	28
	35.89%

	OTROS
	5
	9
	2
	16
	20.51%

	TOTALES
	13
	29
	10
	52
	66.66%

	
	
	
	
	
	

	MEDIO TIEMPO
	CS. BÁSICAS
	SOFTWARE
	HARDWARE
	TOTAL
	PORCENTAJES

	DOCTORES
	0
	0
	0
	0
	

	M.Cs.
	5
	3
	1
	9
	11.54%

	OTROS
	4
	7
	0
	11
	14.10%

	TOTALES
	9
	10
	1
	20
	25.70%

	
	
	
	
	
	

	HORA CLASE
	CS. BÁSICAS
	SOFTWARE
	HARDWARE
	TOTAL
	PORCENTAJES

	DOCTORES
	0
	0
	0
	0
	

	M.Cs.
	2
	1
	0
	3
	3.85%

	OTROS
	1
	1
	1
	3
	3.85%

	TOTALES
	3
	2
	1
	6
	7.70%

	
	
	
	
	
	

	TOTAL POR ÁREA
	25
	41
	12
	
	

	
	
	
	
	
	

	 TOTAL
	 DE
	PROFESORES
	78
	
	100.00%

	
	
	
	
	
	

	GRADO
	No.
	PORCENTAJES
	
	
	

	DOCTORES
	8
	10.25
	
	
	

	M.Cs.
	40
	51.28
	
	
	

	OTROS
	30
	38.47
	
	
	

	
	78
	100%
	
	
	

Los Perfiles Académicos de la Planta de Profesores de la F.C.C. según su área de especialidad son:

ENTORNO SOCIAL

LIC. ETELVINA ARCHUNDIA SIERRA

DR. MAURICIO CASTRO CARDONA

M.C. CARMEN CERÓN GARNICA

LIC. BEATRIZ BERNABE LORANCA.

LIC. RAMON AGUIRRE VARA.

MATEMÁTICAS

M.C. ABRAHAM SÁNCHEZ LÓPEZ

M.C. CARLOS GUILLÉN GALVÁN

M.C. CARLOS ALBERTO LÓPEZ ANDRADE

M.C. CÉSAR BAUTISTA RAMOS

LIC. CARLOS A. MARTÍNEZ CAMARILLO

M.C. EDUARDO ARIZA VELÁZQUEZ

LIC. GERARDO MARTÍNEZ GUZMÁN

DR. JOSÉ ALEJANDRO RANGEL HUERTA

LIC. JOSÉ LUIS MEZA LEÓN

LIC. JOSÉ MARGARITO HERNÁNDEZ MORALES

LIC. JOSÉ MARTÍN ESTRADA ANALCO

M.C. JOSÉ MARTÍN ORATO RAMÍREZ

DR. MANUEL ISIDRO MARTÍN ORTIZ

LIC. MARCOS GONZÁLEZ FLORES

M.C. MARIO MAURICIO BUSTILLO DÍAZ

M.C. MARIO ROSSAINZ LÓPEZ

 DR. MAURICIO CASTRO CARDONA

M.C. OLIVA LÓPEZ PÉREZ

M.C. OLIVIA ROMERO TEHUITZIL

M.C. RAFAEL ALMARAZ RODRÍGUEZ

M.C. ROBERTO CONTRERAS JUÁREZ

LIC. ROGELIO GONZÁLEZ VELÁZQUEZ

M.C. ROSA GARCÍA TAMAYO

M.C. SULLY SÁNCHEZ GÁLVEZ

MATEMÁTICAS DISCRETAS Y TEORÍA DE LA COMPUTACIÓN

LIC. BEATRIZ BELTRÁN MARTÍNEZ

M.C. CARLOS GUILLÉN GALVÁN

M.C. EDUARDO ARIZA VELÁZQUEZ

LIC. GERARDO MARTÍNEZ GUZMÁN

DR. GUILLERMO DE ITA LUNA

LIC. HILDA CASTILLO ZACATELCO

M.C. JESÚS GARCÍA FERNÁNDEZ

LIC. JOSÉ JUAN PALACIOS PÉREZ

LIC. JOSÉ LUIS MEZA LEÓN

LIC. JOSÉ MARGARITO HERNÁNDEZ MORALES

M.C. JOSÉ MARTÍN ORATO RAMÍREZ

LIC. JOSÉ DE JESÚS LAVALLE MARTÍNEZ

M.C. LUIS CARLOS ALTAMIRANO ROBLES

LIC. MARCOS GONZÁLES FLORES

M.C. MARIO MAURICIO BUSTILLO DÍAZ

M.C. OLIVA LÓPEZ PÉREZ

M.C. OLIVIA ROMERO TEHUITZIL

LIC. RAFAEL DE LA ROSA FLORES

M.C. ROBERTO CONTRERAS JUÁREZ

M.C. ROSA GARCÍA TAMAYO

ARQUITECTURA DE COMPUTADORAS

M.C. ALMA DELIA AMBROSIO VÁZQUEZ

LIC. JORGE JIMÉNEZ GONZÁLEZ

LIC. JOSÉ GERARDO VILLEGAS ROSAS

LIC. JOSÉ LUIS MEZA LEÓN

M.C. JOSÉ MARTÍN ORATO RAMÍREZ

LIC. LUIS ENRIQUE COLMENARES GUILLÉN

M.C. MARIO MAURICIO BUSTILLO DÍAZ

DR. MAURICIO CASTRO CARDONA

M.C. RAFAEL ALMARAZ RODRÍGUEZ

M.C. SANTIAGO DOMÍNGUEZ DOMÍNGUEZ

M.C. SULLY SÁNCHEZ GÁLVEZ

M.C. APOLONIO ATA PEREZ

M.C. CARLOS CELAYA BORGES

REDES Y TELEMÁTICA

M.C. EUGENIA ERICA VERA CERVANTES

LIC. HILDA CASTILLO ZACATELCO

LIC. JORGE JIMÉNEZ GONZÁLEZ

M.C. JESÚS GARCÍA FERNÁNDEZ

LIC. JOSÉ MARGARITO HERNÁNDEZ MORALES

M.C. JOSÉ MARTÍN ORATO RAMÍREZ

LIC. LUIS ENRIQUE COLMENARES GUILLÉN

DR. MANUEL ISIDRO MARTÍN ORTIZ

M.C. MARÍA DEL CARMEN SANTIAGO DÍAZ

M.C. RAFAEL ALMARAZ RODRÍGUEZ

M.C. SANTIAGO DOMÍNGUEZ DOMÍNGUEZ

M.C. ESTEBAN TORRES LEON

SOFTWARE DE BASE

LIC. BEATRIZ BELTRÁN MARTÍNEZ

M.C. EUGENIA ERICA VERA CERVANTES

LIC. HILDA CASTILLO ZACATELCO

M.C. JESÚS GARCÍA FERNÁNDEZ

M.C. JOSÉ MARTÍN ORATO RAMÍREZ

LIC. JOSÉ DE JESÚS LAVALLE MARTÍNEZ

LIC. LUIS ENRIQUE COLMENARES GUILLÉN

DR. MANUEL ISIDRO MARTÍN ORTIZ

LIC. RAFAEL DE LA ROSA FLORES

M.C. SANTIAGO DOMÍNGUEZ DOMÍNGUEZ

M.C. LETICIA MENDOZA ALONSO

LIC. BEATRIZ BERNABE LORANCA

PROGRAMACIÓN E INGENIERÍA DE SOFTWARE

LIC. BEATRIZ BERNABE LORANCA

M.C. ABRAHAM SÁNCHEZ LÓPEZ

M.C. ALMA DELIA AMBROSIO VÁZQUEZ

LIC. BEATRIZ BELTRÁN MARTÍNEZ

M.C. DAVID EDUARDO PINTO AVENDAÑO

LIC. ETELVINA ARCHUNDIA SIERRA

M.C. EUGENIA ERICA VERA CERVANTES

DR. GUILLERMO DE ITA LUNA

LIC. HILDA CASTILLO ZACATELCO

M.C. JESÚS GARCÍA FERNÁNDEZ

LIC. JORGE JIMÉNEZ GONZÁLEZ

M.C. JOSÉ ANDRÉS VÁZQUEZ FLORES

LIC. JOSÉ DE JESÚS LAVALLE MARTÍNEZ

LIC. JOSÉ LUIS MEZA LEÓN

M.C. JOSÉ MARTÍN ORATO RAMÍREZ

LIC. JUAN JOSÉ PALACIOS PÉREZ

M.C. LETICIA MENDOZA ALONSO

M.C. LUIS CARLOS ALTAMIRANO ROBLES

DR. MANUEL ISIDRO MARTÍN ORTIZ

LIC. MARCOS GONZÁLEZ FLORES

M.C. MARÍA DEL CARMEN SANTIAGO DÍAZ

M.C. MARIO ROSSAINZ LÓPEZ

LIC. RAFAEL DE LA ROSA FLORES

M.C. SANTIAGO DOMÍNGUEZ DOMÍNGUEZ

SISTEMAS DE INFORMACIÓN

M.C. ABRAHAM SÁNCHEZ LÓPEZ

M.C. ALMA DELIA AMBROSIO VÁZQUEZ

LIC. BEATRIZ BELTRÁN MARTÍNEZ

LIC. ETELVINA ARCHUNDIA SIERRA

M.C. EUGENIA ERICA VERA CERVANTES

DR. GUILLERMO DE ITA LUNA

M.C. JESÚS GARCÍA FERNÁNDEZ

LIC. JOSÉ LUIS MEZA LEÓN

M.C. LETICIA MENDOZA ALONSO

DR. MANUEL ISIDRO MARTÍN ORTIZ

LIC. BEATRIZ BERNABE LORANCA

M.C. MARIO ROSSAINZ LÓPEZ

M.C. RAFAEL ALMARAZ RODRÍGUEZ

M.C. SANTIAGO DOMÍNGUEZ DOMÍNGUEZ

INTERFAZ HUMANO – COMPUTADORA

M.C. ALMA DELIA AMBROSIO VÁZQUEZ

LIC. BEATRIZ BELTRÁN MARTÍNEZ

LIC. ETELVINA ARCHUNDIA SIERRA

M.C. EUGENIA ERICA VERA CERVANTES

DR. GUILLERMO DE ITA LUNA

LIC. HILDA CASTILLO ZACATELCO

M.C. JESÚS GARCÍA FERNÁNDEZ

DR. JOSÉ ALEJANDRO RANGEL HUERTA

LIC. JOSÉ DE JESÚS LAVALLE MARTÍNEZ

LIC. JOSÉ GERARDO VILLEGAS ROSAS

LIC. JUAN JOSÉ PALACIOS PÉREZ

M.C. LUIS CARLOS ALTAMIRANO ROBLES

M.C. MARÍA DEL CARMEN SANTIAGO DÍAZ

M.C. MARIO MAURICIO BUSTILLO DÍAZ

DR. MANUEL ISIDRO MARTÍN ORTIZ

LIC. RAFAEL DE LA ROSA FLORES

M.C. APOLONIO ATA PEREZ

M.C. ESTEBAN TORRES LEON

M.C. EMMANUEL ANDREY

CONTROL

DR. JOSÉ ALEJANDRO RANGEL HUERTA

M.C. MARIO MAURICIO BUSTILLO DÍAZ

M.C. CARLOS CELAYA BORGES

M.C. EMMANUEL ANDREY

Los espacios disponibles para realizar las actividades cotidianas, son en lo referente a salones, laboratorios y talleres, los siguientes:

	 ESPACIOS DISPONIBLES
	

	SALAS DE CÓMPUTO
	COMPUTADORAS

PERSONALES
	ESTACIONES

DE TRABAJO
	EQUIPOS

DUALES
	

	
	
	
	
	
	

	MODULO I
	
	25
	
	
	

	MODULO I I
	
	25
	
	
	

	MODULO I I I
	
	25
	
	
	

	MODULO I V
	
	25
	
	
	

	POSGRADO
	
	20
	2
	2
	

	SISTEMAS DISTRIBUIDOS
	4
	
	10
	

	PARALELISMO
	10
	
	4
	

	CÓMPUTO CIENTÍFICO
	7
	3
	
	

	EDUCACIÓN CONTINUA
	25
	
	
	

	SUBTOTAL 1
	
	166
	5
	16
	187

	
	
	
	
	
	

	LABORATORIOS

	COMPUTADORAS

PERSONALES
	ESTACIONES

DE TRABAJO
	EQUIPOS

DUALES
	

	HARDWARE
	
	12
	
	
	

	REDES Y SERVICIO DE RED
	25
	
	
	

	ROBÓTICA
	
	7
	1
	3
	

	MULTIMEDIA
	
	8
	
	1
	

	MICROPROCESADORES Y

SISTEMAS DIGITALES
	12
	
	
	

	TALLER DE MANTENIMIENTO
	4
	
	
	

	CONTROL
	
	 EQUIPO ESPECIALIZADO
	

	SUBTOTAL 2
	
	66
	1
	4
	71

	TOTALES
	
	232
	6
	20
	258

	
	
	
	
	
	

	SALONES
	CUPO MÁXIMO
	
	
	
	

	13
	55 ALUMNOS
	
	
	
	

	4
	20 ALUMNOS
	
	
	
	

RECURSOS FINANCIEROS

Durante el primer año de iniciado el programa, los espacios físicos, laboratorios, talleres y recursos humanos son adecuados y suficientes para soportar sus necesidades. El énfasis principal de las necesidades que demanda esta formación se darán sólo del segundo al cuarto año de iniciada ésta. Los recursos requeridos en lo referente a espacios, laboratorios y recursos humanos durante el segundo, tercero y cuarto año son los siguientes:

INVERSIÓN REQUERIDA

	
	SALONES
	LABORATORIOS
	CUBÍCULOS
	SALA DE REVISTAS

	2do. Año
	2
	· Graficación y CAD
	1
	64 m2

	3er. Año
	1
	· Telemática
	2
	

	4to. Año
	1
	· Bases de datos y Sistemas de información
	1
	

	
	
	
	
	

	TOTAL
	4 Salones nuevos
	4 Laboratorios

4 de 64 m2 = 256m2
	4 cubículos nuevos
	64 m2

Esta inversión será solicitada a la BUAP a través de los programas que correspondan.

NECESIDADES DE RECURSOS HUMANOS

	
	ESPECIALIDAD
	No. de profesores

	2do. año
	· Diseño digital - Circuitos eléctricos

· Programación concurrente – Sistemas operativos distribuidos
	1

1

	3er año
	· Dispositivos electrónicos – Microprocesadores

 e interfaces

· Sistemas distribuidos - Sistemas de tiempo real
	1

1

	4to. año
	· Redes y/o telemática
	1

	
	Total
	5

Esta solicitud de recursos humanos, no representa un déficit en la implantación del programa, pues la planta actual está capacitada para atender las materias derivadas de ella, incluso las de nueva creación. Su necesidad parte de un esquema de fortalecimiento de nuestra facultad.

La lista de las posibles instituciones y de otras unidades académicas de la BUAP con las que podemos realizar convenios de cooperación para apoyarnos a cubrir la necesidad de recursos humanos y en general para reforzar nuestra propuesta es:

· INAOE

· Escuela de Ciencias de la Electrónica - BUAP.

· Departamento de Microelectrónica - ICUAP, BUAP.

· Departamento de Semiconductores - ICUAP, BUAP.
Con base en los recursos humanos y de infraestructura con los que actualmente se cuenta en la FCC y considerando que: el primer año de la Ingeniería en Ciencias es común con el de la Licenciatura en Ciencias y, el ingreso de estudiantes a la Facultad permanecerá sin cambio (500 estudiantes), se estima entonces que este programa es viable para iniciarlo a partir de la generación 2000.

2. OBJETIVOS CURRICULARES

2.1 Generales

La currícula de la Ingeniería en Ciencias de la Computación tiene como objetivos generales:

· Formar especialistas con los conocimientos necesarios en matemáticas, electrónica y computación que le permitan automatizar procesos.

· Potenciar en el estudiante la habilidad para el diseño, la capacidad para aplicar sus conocimientos teóricos en la solución de problemas reales.

· Fomentar una actitud favorable a la adaptación de las nuevas tecnologías y a la permanente actualización en evolución de las mismas.
2.2 Particulares

El programa de la Ingeniería en Ciencias de la Computación tiene como objetivos particulares, los siguientes:

· La formación y capacitación para la automatización y control de procesos.

· La capacitación para la instalación y monitoreo de redes de comunicación.

· El incremento de las habilidades para el diseño e implementación de software de sistemas.

· Desarrollar el interés por la búsqueda de soluciones interdisciplinarias a los problemas científico-tecnológicos que demanda la sociedad.

· Ofrecer las condiciones para que el estudiante adquiera una cultura integral y desarrolle su sensibilidad social.

· Desarrollar una actitud favorable para la adaptación de tecnología y a la generación de nuevas propuestas de solución.

· Proveer la formación necesaria para continuar estudios de posgrado.

3. PERFIL DE INGRESO

Además de los requisitos de ingreso señalados en el Reglamento de procedimientos y requisitos para la Admisión, Permanencia y Egreso de los Alumnos de la Benemérita Universidad Autónoma de Puebla, los aspirantes a ingresar a la Ingeniería en Ciencias de la Computación deberán poseer las habilidades siguientes:

· Capacidad creativa y analítica, inteligencia práctica, perseverancia, tenacidad y compromiso ético-social.

· Una actitud favorable para adquirir nuevos conocimientos y realizar innovaciones.

· Inclinación hacia las materias de ciencias.

· Gusto por las matemáticas.

· Capacidad de observación, iniciativa y disposición al estudio intensivo.

· Creatividad e iniciativa en la búsqueda de soluciones a problemas concretos.

4. REQUISITOS DE INGRESO, PERMANENCIA Y EGRESO

4.1 Créditos mínimos y máximos en el Plan de Estudios.

El número mínimo de créditos a cursar en el Plan de Estudios de la Ingeniería en Ciencias de la Computación, es de 432 y el máximo es de 450 créditos.

4.2 Créditos mínimos y máximos por cuatrimestre.

El número mínimo de créditos a cursar por cuatrimestre de otoño o primavera será de 30 créditos. El número máximo de créditos para los mismos periodos es de 68.

4.3 Créditos máximos para el verano.

En el verano el número máximo es de 25 créditos y es opcional.

5. PERFIL DEL EGRESADO EN INGENIERÍA EN CIENCIAS DE LA COMPUTACIÓN

Al finalizar sus estudios, el Ingeniero en Ciencias de la Computación:

· Poseerá conocimientos sólidos para la construcción de soluciones basadas en sistemas de cómputo. Son conceptos fundamentales para el egresado el diseño de sistemas digitales, la construcción del software que requiere un sistema digital en un entorno específico y la teoría de control y automatización. Así también, su formación contará con conocimientos sólidos en matemáticas y en la electrónica digital necesaria para la construcción de estos sistemas.

· Tendrá las habilidades necesarias para integrar elementos de hardware y software en la construcción de soluciones. Mas aún, será capaz de aplicar los modelos matemáticos para control y automatización de procesos.

· Estará capacitado para interactuar con usuarios, entender sus necesidades y proponer soluciones por medio del análisis, diseño e implementación de sistemas de cómputo.

· Estará capacitado para aplicar los avances tecnológicos más recientes en los campos de redes de computadoras, control digital y robótica.

· Podrá incorporarse al sector productivo y de servicios que demanden el uso de sistemas de cómputo para comunicación, control y automatización de procesos.

· Mediante la continuación de estudios de posgrado podrá desarrollar tecnología de punta para innovar los procesos de ingeniería en su rama.

· Estará preparado para insertarse adecuadamente en el marco de la globalización económica.
6. PERFIL DE LA CARRERA EN INGENIERÍA EN CIENCIAS DE LA COMPUTACIÓN

El programa de Ingeniería en Ciencias de la Computación prepara profesionales con una amplia formación en el diseño e implementación de soluciones basadas en computadoras. La formación de un Ingeniero en Ciencias de la Computación le permite comprender y aplicar los elementos de hardware y software necesarios para la solución de problemas concretos, un egresado de este programa será un profesional capaz de participar en el proceso de especificación, diseño y desarrollo de aplicaciones que involucran el uso de computadoras y de tecnologías relacionadas con éstas.

La currícula de este programa le proporcionará: bases sólidas en el diseño de sistemas digitales y conocimientos necesarios para el control y automatización de procesos.

El desempeño profesional de un Ingeniero en Ciencias de la Computación se ubica en términos generales en la interfaz entre tecnología y problemas, entendiendo como tecnología el conjunto de conocimientos y herramientas utilizados en la solución de problemas específicos demandados por usuarios. Es por esto que en términos concretos el egresado se inserta en la interfaz aplicación-ingeniero-usuario.

El ejercicio profesional de un Ingeniero en Ciencias de la Computación puede desarrollarse en empresas que requieran el uso de tecnología computacional. Mas aún, dado que el Ingeniero en Ciencias de la Computación debe tener una actitud abierta hacia la innovación tecnológica, estará capacitado para realizar actividades de investigación y desarrollo, así como también para transmitir su experiencia y conocimientos.

Sus áreas de competencia son:

· Control y automatización.

· Software de sistemas.

· Diseño de sistemas digitales.

· Diseño de protocolos de comunicación.

· Redes de computadoras: Instalación y monitoreo de sistemas de comunicación.

7. DESCRIPCIÓN DEL MAPA CURRICULAR DE LA INGENIERÍA EN CIENCIAS DE LA COMPUTACIÓN
Área :

Ciencias.

Unidad Académica:
Facultad de Ciencias de la Computación.

Nombre de la carrera:
Ingeniería en Ciencias de la Computación.

Título que se otorga:
Ingeniero en Ciencias de la Computación.

El Plan de Estudios de la Ingeniería en Ciencias de la Computación consta de dos niveles: Un nivel básico y un nivel formativo.

El nivel básico está diseñando para dar al estudiante la formación matemática que le otorgue la madurez necesaria para realizar los procesos de abstracción y análisis. La formación en hardware y software le proporcionará el conjunto de conocimientos básicos necesarios para el desarrollo de sus habilidades como futuro profesional. Un conjunto de materias de matemáticas enfocadas a la solución directa de problemas en la disciplina. Finalmente un grupo de materias que forman el Tronco Común Universitario que siguen los objetivos planteados en la legislación correspondiente.

Las materias en el nivel básico de la Ingeniería, son exactamente las mismas que las de la Licenciatura durante los dos primeros cuatrimestres, y en total, sólo cinco materias del nivel básico son diferentes entre la Ingeniería y la Licenciatura, formando así un sólido Tronco Común coincidente en un 82.1% de ambos programas académicos a nivel básico.
 El nivel formativo para la Ingeniería en Ciencias de la Computación lo constituye dos categorías de materias: las que determinan explícitamente el perfil del ingeniero y las que refuerzan este perfil desde el punto de vista particular de las preferencias e intereses de cada estudiante.

El número de créditos mínimo de la ingeniería que el estudiante deberá cubrir es de 432.

Para que un estudiante pueda cursar materias del nivel formativo se requiere que haya acreditado un mínimo de 220 créditos de un total de 242.

Este mapa curricular sigue los lineamientos del sistema de créditos, eliminando en lo posible la seriación en lo que se refiere a las asignaturas del nivel formativo. El buen desempeño de este Plan de Estudios dependerá además de los factores intrínsecos a los estudiantes, al personal docente y a la infraestructura, de la orientación por parte del tutor de cada uno de los alumnos, quien deberá en cada caso de construir las correspondientes rutas críticas para el óptimo desempeño del estudiante.

En el nivel básico se contemplan las asignaturas del Tronco Común Universitario según lo establece la legislación universitaria vigente.

Inmerso en una Facultad de Ciencias de la Computación, el Plan de Estudios de la Ingeniería comparte con la Licenciatura en Ciencias de la Computación un tronco común de 80 créditos durante los dos primeros cuatrimestres y un total de materias comunes equivalente al 82.1% del nivel básico (150 créditos de las materias de este nivel más los créditos correspondientes al tronco común).

En el nivel formativo se contemplan dos categorías de cursos: cursos que determinan el perfil del egresado y cursos que consolidan este perfil.

Del total de 190 créditos que constituyen el nivel formativo, 100 corresponden al perfil del egresado y los restantes 90 deberán de elegirse de entre los cursos agrupados en cuatro categorías de acuerdo a las siguientes reglas:

· De 30 a 50 créditos elegidos entre los cursos de:

· Base de Datos

· CAD

· Graficación

· Programación Distribuida

· Compiladores

· Sistemas Operativos Distribuidos

· Tendencias en Bases de Datos
· Robótica
· De 30 a 50 créditos de entre los siguientes cursos:

· Arquitectura Avanzada de Computadoras

· Control Digital

· Dispositivos Programables

· Investigación de Operaciones

· Modelos de Redes

· Procesamiento Digital de Imágenes

· Simulación

· Intercomunicación y Seguridad en Redes

· De 20 a 40 créditos de entre las siguientes materias:

· Inteligencia Artificial

· Interfaces Humano-Computadora

· Lenguajes de Programación

· Lenguajes Formales y Autómatas

· Lógica Matemática

· De 10 a 18 créditos de las siguientes materias:

· Administración de Departamentos de Computo

· Contabilidad

· Administración

· Ética y Normatividad Jurídica

· Metodología de la Investigación

El rango de valores corresponde a los créditos mínimo y máximo que un estudiante deberá cubrir en el caso de que elija alguna de las materias de una categoría. Si el estudiante toma un curso de cualquiera de las categorías anteriores deberá cursar por lo menos los créditos mínimos de dicha categoría, salvo en el caso de que haya cubierto ya 432 créditos.

8. PROGRAMA DESCRIPTIVO DE LAS ASIGNATURAS.

NIVEL BÁSICO

MATEMÁTICAS ELEMENTALES

(MAT-113)

El concepto de número, operación y representación son tratados de manera práctica, pero a la vez, motivando una conexión con los fundamentos de la aritmética con la idea de introducir al alumno a la formalidad del pensamiento en matemáticas. Fundamentalmente se trata de enseñar al alumno lo que es una ¨Demostración¨ en matemáticas. La familiarización con el sistema numérico permite la presentación de otros sistemas y la síntesis de sus operaciones en algoritmos. Así hay una estrecha relación con los cursos posteriores de álgebra y programación.

ÁLGEBRA SUPERIOR

NUEVA 1

Este es un curso orientado a la solución de ecuaciones y sistemas de ecuaciónes, es necesario para posteriormente analizar el comportamiento de métodos numéricos utilizados en la computadora. Además de ser un curso formativo para introducir al estudiante en los conceptos de los sistemas formales.

PROGRAMACIÓN

(CCO-103)
El curso de Programación muestra las pautas a seguir en los restantes cursos del área, pues es en este curso donde se imparten conceptos de programa, lenguajes, sistemas, etc; los cuales serán profundizados en los cursos que le suceden. A medida que avanza el proceso de aprendizaje de la programación se precisan los conceptos de algoritmo, memoria, programa, sistema operativo y otros que se irán consolidando a medida que el estudiante comprenda y maneje más a fondo la programación en alto nivel.

INTRODUCCIÓN A LA DISCIPLINA COMPUTACIONAL

NUEVA2

Este nuevo curso introduce al estudiante en los aspectos esenciales de la disciplina computacional. Esta se divide en nueve grandes áreas: algoritmos y estructuras de datos; lenguajes de programación; arquitectura de computadoras; computo numérico y simbólico; programación de sistemas; ingeniería y metodología de software; bases de datos y recuperación de información; inteligencia artificial y robótica; comunicación humano-computadora y entorno social.

Estas nueve áreas se pueden atender desde tres niveles: teoría, abstracción y diseño; este curso hará patente que el Licenciado en Ciencias de la Computación centra su atención en la teoría, el Ingeniero en Ciencias de la Computación en el diseño, pero que interactúan fuertemente en el nivel de la abstracción.

CÁLCULO DIFERENCIAL

(MAT-135)

 Los temas clásicos del cálculo diferencial son tratados aquí. Las nociones de función, continuidad, límite y diferenciación; así como los teoremas relacionados con rigor matemático pero sin ser un curso de análisis matemático. Se estudian teoremas como álgebra de límites, los teoremas de optimización (máximos y mínimos), teoremas del valor medio, teorema de Taylor, Regla de L´Hopital entre otros.

ÁLGEBRA LINEAL

(MAT-209)

Se tratan principalmente los espacios vectoriales Rn; sin embargo, muchas definiciones y teoremas sobre vectores en Rn son idénticas a las empleadas en los espacios vectoriales generales, por lo tanto se estudian los espacios vectoriales en forma general.

PROGRAMACIÓN AVANZADA

(CCO-118)

En este segundo curso del área de software se amplían los conceptos sobre programación, a través de diversas aplicaciones, se profundiza en torno a la representación de datos, la estructuración de programas, las pruebas sistemáticas, la documentación y se enriquece el espectro de las instrucciones del lenguaje. El curso complementa los conocimientos de programación expuestos en el curso de programación para dotar al estudiante de una visión completa de la programación de alto nivel. Con ello se pretende que el estudiante adquiera dominio pleno de un lenguaje de programación de alto nivel y el manejo de algoritmos, para poder abordar con mayor facilidad el siguiente curso del área (ensamblador) y tener una noción de lo que es sistema dentro de la línea de ingeniería de software. Requisito de este curso es el de programación.

ENSAMBLADOR

(CCO-200)

En este curso se profundiza el concepto de programa presentando en el curso de programación. El material tratado; arquitectura, lenguaje y herramientas para la programación de bajo nivel de los sistemas, sirve de base a otros cursos tales como: programación de sistemas, lenguajes de programación, sistemas operativos, redes de computadoras, y soporte a los cursos del área de diseño digital.

CÁLCULO INTEGRAL

(MAT-228)

Se muestra el concepto de integral y su fundamentación; así como también se desarrollan las técnicas de integración, incluyendo las técnicas numéricas. También se presenta las sucesiones y series junto con los criterios clásicos de convergencia.

El objetivo es proporcionar la suficiente madurez matemática para cursos posteriores tales como: ecuaciones diferenciales, probabilidad y estadística, simulación, investigación de operaciones.

MATEMÁTICAS DISCRETAS

(MAT-218)

En este curso se le enseña al estudiante a ejercitar las propiedades principales de diversas estructuras algebraicas que son fundamentales en el área de la computación. El conocimiento de estas estructuras algebraicas le permitirá representar e implantar algorítmicamente soluciones de diversos problemas que se presentan en la teoría de la computación y de manera general en investigación de operaciones, ingeniería y economía.

ALGORITMOS Y ESTRUCTURAS DE DATOS

(CCO-203)

La primera unidad de este curso tiene como fin servir de base al planteamiento de otros algoritmos importantes para la computación. Así, en la segunda unidad, además de exponer algunas aplicaciones importantes de los algoritmos que operan sobre estructuras de datos, se hace referencia a temas de cursos posteriores como bases de datos, sistemas operativos, cómo reforzar conceptos presentados en los anteriores -Programación de Sistemas-. En la tercera unidad finalmente se hace el análisis de los algoritmos previamente planteados y otros que resultan de importancia para las aplicaciones.

MECÁNICA ELECTRICIDAD Y MAGNETISMO

NUEVA 3

Proporcionará al estudiante los conceptos básicos de la mecánica, electricidad y magnetismo con el fin de prepararlo para los cursos de circuitos eléctricos, dispositivos electrónicos, microprocesadores e interfaces.

Se estudiarán los conceptos de: fuerza, energía, conservación de la energía, fuerza gravitacional, campo gravitacional, potencial eléctrico, campo eléctrico, corriente eléctrica, potencia eléctrica, resistencia, ley de Ohm, circuitos eléctricos simples, inducción magnética, magnetización, campo magnético, y aplicaciones del magnetismo.
ECUACIONES DIFERENCIALES

(MAT-248)

La primera unidad tiene como función formar en el estudiante un panorama de lo que son las ecuaciones diferenciales, de su necesidad en la formación de un especialista y de su potencialidad para atacar y resolver numerosos problemas. La segunda unidad pretende sintetizar las ideas sobre las cuales se construye la teoría de las ecuaciones diferenciales. Partiendo de los casos más simples (ecuaciones de primer orden) se analiza de una manera especial la importancia de los teoremas de existencia y unicidad entre otros. En la tercera unidad se generaliza, para el caso de ecuaciones de orden superior, los conceptos básicos, introducidos en la segunda unidad: linearidad, homogeneidad, carácter de los coeficientes, etc. La cuarta unidad se dedica al estudio de la ecuación de segundo orden. Se discute a un nivel básico algunas de las ecuaciones representativas de la física, la matemática, y la ingeniería: Legendre, Hermite etc. Se analiza el método de series de potencias en la solución de ecuaciones diferenciales, enfatizando las propiedades de ortogonalidad y las relaciones de recurrencia de las soluciones.

GEOMETRÍA ANALÍTICA

NUEVA 4

La idea fundamental de este curso es utilizar las herramientas del álgebra lineal para el estudio de problemas geométricos, para que el alumno pueda utilizar tales conocimientos en materias posteriores como robótica, graficación y Cad. Se estudian temas como: productos interiores, matrices simétricas y ortogonales, movimientos rígidos, formas cuadráticas y su reducción a formas canónicas.

PROGRAMACIÓN DE SISTEMAS

(CCO-204)

El curso de programación y ensamblador introducen al alumno en el uso de una computadora. El curso de programación de sistemas lo introduce al diseño y construcción de sistemas de desarrollo y conceptos básicos para los cursos de lenguajes de programación y sistemas operativos. El curso de Programación de Sistemas profundiza conocimientos en programas de utilerías, lo cual crea experiencia para una mejor utilización de dichos programas al desarrollar nuevos sistemas en cualquier área de la computación.

DISEÑO DIGITAL

NUEVA 5

Esta asignatura introducirá al estudiante en el diseño de dispositivos usados en la computadora aprovechando el curso de ensamblador y matemáticas discretas.

El contenido de este curso será: Principios y elementos de la electrónica digital (compuertas lógicas y circuitos integrados digitales), Circuitos combinacionales,Circuitos secuenciales, Memorias, Diseño ASM.

 CIRCUITOS ELÉCTRICOS

(CCO 201)

Este curso tiene como antecedentes al curso de ecuaciones diferenciales, como primer tema del curso se estudian algunas técnicas de análisis de circuitos eléctricos. En el segundo y el tercer tema se estudian los procesos transitorios en circuitos de primer. Como tercer tema análisis en C.D. y C.A. Este curso introduce al estudiante a la electrónica analógica, importante para el trabajo con interfaces.
VARIABLE COMPLEJA

(MAT 501)

Es un curso que a través de un conocimiento general de los números complejos y las funciones en el plano complejo, presenta el cálculo diferencial e integral complejo; comenzando con la noción de función analítica, terminando con series de Fourier e incluyendo temas como transformada de Laplace y transformada Zeta, que dan las bases sólidas para áreas de la computación tales como control digital, teoría de control y telemática.

PROGRAMACIÓN CONCURRENTE

NUEVA 6

En este curso el alumno aprenderá que se puede subdividir un sistema en elementos autónomos, que bajo un esquema de comunicación, logran satisfacer la especificación del sistema. La comunicación se puede efectuar asíncrona y síncrona, la desventaja de la segunda es que combinada con recursión conduce a un interbloqueo. El alumno programará aplicaciones concurrentes en los diferentes niveles en que se implanta la comunicación entre procesos.

ARQUITECTURA DE COMPUTADORAS

NUEVA 7
En este curso el alumno estudiará el funcionamiento y estructura interna del circuito más importante de un computador personal: el procesador. Se discutirán los problemas inherentes al diseño de microprocesadores (ensamblador), empezando de la estructura funcional a nivel de bloques, hasta llegar al esquema lógico de la unidad de control y de la unidad de proceso.

NIVEL FORMATIVO

MATERIAS OBLIGATORIAS

DISPOSITIVOS ELECTRÓNICOS

(ELE-415)

La diferencia que existe entre los sistemas digitales y los analógicos está en los niveles de voltaje y de corriente que se manejan en cada uno de ellos. Es importante este hecho para el desarrollo de interfaces entre los sistemas digitales y analógicos, los que se aplicarán en sistemas de control. Los temas que se estudiarán en este curso son los siguientes: diodos y transistores, amplificadores operacionales, actuadores y transductores, circuitos temporizadores y convertidores A-D y D-A.

SISTEMAS OPERATIVOS

(CCO-212)

El curso proporciona un conocimiento sólido de la arquitectura e implantación de sistemas operativos. Se discute de una manera profunda los conceptos relacionados con el diseño del sistema operativo UNIX. Se analiza el código fuente de algunas componentes del sistema operativo LINUX, así como su arquitectura. Se hace un énfasis muy especial en las llamadas al sistema de los sistemas operativos tipo UNIX.

MÉTODOS NUMÉRICOS

NUEVA 8

Este es el curso que nos permite asimilar los conceptos claves en el estudio de las matemáticas aplicadas. Este curso es de suma importancia en la solución y modelación de muchos problemas clásicos de ingeniería. El contenido de este curso contempla: interpolación y aproximación numérica, solución numérica de ecuaciones lineales, búsqueda de raíces, integración numérica, solución numérica de ecuaciones diferenciales.

MICROPROCESADORES E INTERFACES

NUEVA 9

Este curso introduce al estudiante en la aplicación de sistemas digitales de propósito específico, además de utilizar a la computadora como una herramienta para el control y adquisición de información. El contenido de este curso será: unidades funcionales (microprocesadores, microcontroladores, temporizadores, controladores de periféricos y puertos), interrupciones, programación de puertos y entrada-salida, sistemas de adquisición de datos.

PROBABILIDAD Y ESTADISTICA

NUEVA 10

Este curso provee al estudiante de la comprensión de la teoría de la probabilidad y sus aplicaciones mas frecuentes, así como los métodos básicos de la estadística, como estimación paramétrica y no paramétrica y prueba de hipótesis. Estos temas son la base para poder analizar la eficiencia y las características de modelos de sistemas que se presentarán en los cursos de simulación y modelo de redes .

Los temas de este curso son: espacio probabilístico, variables aleatorias y funciones de distribución, variables aleatorias y análisis multidimensional, estimación paramétrica, estadística no paramétrica, prueba de hipótesis.

TEORIA DE CONTROL

(CCO-406)

Este curso permitirá al estudiante analizar el funcionamiento óptimo de sistemas dinámicos y diseñar sistemas que permitan la ejecución de actividades rutinarias, repetitivas y monotonas. Este curso presenta las bases para las asignaturas de robótica y control digital.

El contenido de este curso se estima que será: introducción a los sistemas automáticos, matemáticos, funciones de transferencia, diagramas de bloques, estabilidad de los sistemas lineales, controladores analógicos.

TRANSMISIÓN Y COMUNICACIÓN DE DATOS

NUEVA 11

Estudiar la teoría y conocer los elementos operativos requeridos para la transmisión y recepción de información, siendo el contenido del curso: teoría de la información, señales, transmisión de voz, imágenes y datos.

TOPICOS SELECTOS DE LA COMPUTACIÓN

NUEVA 13

Este curso permitirá introducir dinámicamente a la currícula, nuevos contenidos que se desprendan del desarrollo de la disciplina computacional. Es el curso ideal para mantener actualizado el plan de estudios y el espacio adecuado para los profesores invitados.

El contenido del curso será: gráficas básicas, gráficas en dos dimensiones, gráficas en tres dimensiones y problemas de caras y líneas ocultas.

INGENIERÍA DE SOFTWARE

(CCO-207)

Se realiza una retrospección sobre los sistemas de información manuales y automatizados tradicionales, sus carencias y los vicios que generan durante su realización y aplicación. A continuación se discute la necesidad de técnicas especializadas en el diseño y producción de software bajo normas de calidad y especificaciones funcionales, todo ello dentro del marco orientado a la formalidad de la Ingeniería de Software. Son estudiadas las diferentes metodologías de análisis y de diseño, los modelos de mayor incidencia en la producción de sistemas computacionales. Puede decirse que en este curso culminan los conocimientos del área de Software respecto a la metodología, para que en posteriores cursos no sólo de esta área, se consiga mayor aprovechamiento de sus conocimientos y una forma de trabajo profesional.

 SISTEMAS DE TIEMPO REAL

(CCO-548)

Este curso proporcionara al alumno habilidades para aplicar los conceptos de los sistemas operativos en sistemas de tiempo real, y aplicará las técnicas de la ingeniería de software en el desarrollo de este tipo de sistemas.

MATERIAS OPTATIVAS

INTRODUCCIÓN A LA ROBÓTICA

NUEVA 12

Estudiar los conceptos básicos de la robótica y su relación con la computación, electrónica y mecánica, el contenido de este curso será: evolución de los robots, componentes de un robot, posicionamiento y cinemática de un manipulador, robot móviles, sensores y medición, control y programación de los robots.

GRAFICACIÓN

NUEVA 14

El estudiante conocerá diferentes formas de representar la información. Conocerá los algoritmos más importantes y las técnicas de graficado en tres dimensiones. Tendrá la capacidad de construir un sistema básico de gráficado por computadora. Será capaz de desarrollar aplicaciones que representen pictóricamente la información.

COMPILADORES

(CCO-511)

Una de las formas más comunes de comunicarse con la computadora son los lenguajes de alto nivel. Sin embargo ellos requieren ser traducidos a los códigos que pueden ser ejecutados por el procesador. En este curso se presentan las técnicas para efectuar la traducción de los lenguajes de programación y su justificación en los lenguajes formales, para ello se conciben las siguientes unidades: elementos básicos para la construcción de compiladores, bases y técnicas del análisis léxico y sintáctico, traducción dirigida por sintaxis y optimización y generación de código. Para este curso es necesario haber satisfecho los requisitos de los cursos de programación de sistemas, algoritmos y estructura de datos, lenguajes de programación y lenguajes y autómatas.

ARQUITECTURA AVANZADA DE COMPUTADORAS

NUEVA 15

Este curso es el segundo en su tipo y en se estudiarán las arquitecturas de computadoras alternativas como las paralelas y reconfigurables. En este curso se aplicarán los conocimientos del curso anterior y de éste, para el diseño de un microprocesador utilizando FPGA´s por lo que se recomienda estudiar simultáneamente el curso de dispositivos programables.

DISPOSITIVOS PROGRAMABLES

NUEVA 16

En este curso se estudiará la arquitectura de los dispositivos programables y en especial los FPGA´s. Se estudiará además el software para realizar la programación de estos dispositivos. El objetivo de los estudios anteriores es el de utilizar nuevas filosofías de diseño y aplicarlas para la solución de problemas específicos.

Los dispositivos programables en particular se utilizan para el diseño e implantación de arquitectura de computadoras y controladores.

MODELOS DE REDES

NUEVA 17

Estudiar los elementos teóricos, las características y las propiedades de los diferentes modelos de redes de cómputo, así como los componentes de las redes, con el fin de diseñar e implantar aplicaciones específicas, el contenido del curso será: modelo ISO-OSI, arquitectura, estándares y organizaciones, redes locales(LAN), redes amplias (WAN), protocolos para comunicación.

PROCESAMIENTO DIGITAL DE IMÁGENES

NUEVA 18

El estudiante conocerá la forma de descripción de imágenes digitales, estudiará y manejará herramientas de programación en ambientes visuales. Conocerá los fundamentos teóricos y prácticos del procesamiento digital de imágenes e implementará en un ambiente visual los métodos más importantes del tratamiento digital de imágenes. El contenido del curso es: adquisición de imágenes, digitalización de imágenes, representación y presentación de imágenes digitales, elementos de comprensión de imágenes.

CONTROL DIGITAL

NUEVA 19

Este curso permitirá al estudiante diseñar sistemas de control por computadora que necesiten de mucha precisión o que el ambiente de trabajo sea de mucho riesgo lo cual libera al humano para realizar estas tareas. El contenido del curso será: introducción al control digital, proceso de muestreo, diseño de sistemas de control digital usando técnicas de transformadas.

SIMULACIÓN

(MAT – 439)

Para llevar a cabo la simulación, es necesario saber las alternativas que existen para determinar cual puede ser la mejor manera de efectuar dicha simulación, ya sea por medio de prototipos físicos o haciendo uso de computadoras, tanto digitales como analógicas.

INVESTIGACIÓN DE OPERACIONES

NUEVA 20

Este curso permite adquirir la capacidad necesaria para abordar problemas de toma de decisiones óptimas mediante la modelación matemática de tales problemas, cuando sea posible asumir que son de tipo lineal y sea posible prescindir de su posible carácter dinámico además, ejercita la creatividad del educando mediante la concepción de soluciones computacionales integrales que aprovechen al máximo las posibilidades de los programas y sistemas existentes.

INTERCOMUNICACIÓN Y SEGURIDAD EN REDES

NUEVA 21

Brindar los conocimientos de diseño y funcionabilidad de las grandes redes globales y proporcionar los elementos conceptuales para implantar redes de redes.

Estudiar los diversos métodos para garantizar la seguridad y confiabilidad de los datos que circulan en las redes, siendo el contenido del curso: interconectividad, teoría de interconexiones, dispositivos para interconexión, elementos de diseño de redes, redes interconectadas, internet, integridad y seguridad.

SISTEMAS OPERATIVOS DISTRIBUIDOS

(CCO-510)

La tendencia actual de los sistemas operativos se está dirigiendo hacia los sistemas distribuidos. Este curso hace un recuento de los aspectos básicos necesarios para la creación de tales sistemas. Las redes subyacentes, los algoritmos necesarios y los paradigmas que distinguen al núcleo, son los temas de mayor relevancia. También se muestra un panorama de algunos sistemas ya implementados.

CAD

NUEVA 22

El alumno conocerá los pasos necesarios para obtener un diseño terminado y listo para su manufactura. Conocerá los atributos de un dibujo y la importancia de la correcta descripción del mismo. Aprenderá a usar un sistema de diseño de manera correcta y eficiente. El contenido es: manejo del sistema CAD, inicialización al dibujo, atributos del dibujo, comandos fundamentales.

BASES DE DATOS

(CCO-402)

Este curso introduce los conceptos fundamentales de los sistemas administradores de bases de datos, además de proveer el conocimiento fundamental para un usuario final, un desarrollador de aplicaciones y un administrador de la base de datos. Este curso proporciona una introducción general a los sistemas manejadores de bases de datos. Se presentan tres modelos ampliamente conocidos: relacional, jerárquico y redes. Se profundiza en el estudio del modelo relacional, tocando aspectos relacionados con el modelo, su DDL, DML y su representación interna. El curso se redondea tocando aspectos relacionados con el diseño de bases de datos y con los aspectos de seguridad, integridad y concurrencia.

TENDENCIAS DE BASES DE DATOS

NUEVA 23

El estudio de las bases de datos se ha diversificado, es por esto que el contenido de este curso contempla las tendencias de bases de datos: bases de datos distribuidas, bases de datos orientadas a objetos, bases de datos deductivas.

ROBÓTICA

NUEVA 24
Este curso es la continuación del curso de introducción a la robótica, en el se plantean las aplicaciones a nivel software, tales como: la planificación de movimientos en tiempo real, así como el estudio de las nuevas tendencias en esta área. El contenido de este curso es: introducción, representaciones y transformaciones geométricas, espacio de configuraciones, planificación holonómica de trayectorias, planificación no holonómica de trayectorias, planificación multirobot.

PROGRAMACIÓN DISTRIBUÍDA

NUEVA 25

El presente curso permitirá que el alumno conozca los fundamentos de la movilidad de procesos, programará aplicaciones distribuídas en los diferentes niveles en que esta se puede llevar a cabo.

LÓGICA MATEMÁTICA

(MAT-319)

Este curso es formativo para el planteamiento y resolución de problemas usando técnicas de lógica simbólica. Intenta formar en el alumno un modelo lógico inicial con la suficiente formalidad y rigurosidad que le permita enfrentarse a la solución de problemas complejos. Este modelo lógico es esencial para avanzar en la construcción de modelos lógicos más complejos y que actualmente son temas de frontera.

INTELIGENCIA ARTIFICIAL

(CCO-514)

Los temas de este curso presentan un panorama sobre la materia de inteligencia artificial. En la primera unidad se hace una introducción de algunos elementos que permiten ubicar el carácter de la inteligencia artificial, conceptos como conocimiento, heurística y algunos tipos de sistemas de inteligencia artificial.

LENGUAJES FORMALES Y AUTÓMATAS

(CCO-500)

Las bases para incursionar en los fundamentos de la computación y de esta manera dar respuesta a interrogantes sobre lo que puede hacer una computadora, así como conocer cuáles problemas son solubles (viables de resolver con una computadora), se exponen en el presente curso.

LENGUAJES DE PROGRAMACIÓN

(CCO-304)

Conocer las diferentes corrientes que existen para la comunicación con la computadora, sus principios y las ventajas que éstas ofrecen.

INTERFACES HUMANO-COMPUTADORA

 NUEVA 26

Este curso permitirá al alumno conocer las diferentes interfaces, tanto de software como de hardware, que le permiten presentar en forma amigable y eficiente los sistemas.

ADMINISTRACIÓN DE DEPARTAMENTOS DE CÓMPUTO

NUEVA 27

En este curso el estudiante de Ingeniería en Ciencias de la Computación estudiará los aspectos relacionados a la administración de departamentos de cómputo como son: el manejo de personal, planeación, control. En este curso los temas a cubrir son: teoría de organizaciones, procesos administrativos, recursos humanos, planeación, estratégica de calidad y productividad.

METODOLOGÍA DE LA INVESTIGACIÓN

NUEVA 28

Este curso pretende proporcionar al estudiante las diferentes técnicas de investigación.

CONTABILIDAD

NUEVA 29

En este curso el estudiante deberá obtener conocimientos de estados financieros, cortos, control de producción, presupuestos, lo cual les permitirá involucrarse en las actividades de toma de decisiones en su lugar de trabajo.

ADMINISTRACIÓN

NUEVA 30

El estudiante aprenderá a administrar e implementar planes o sistemas para el mejor funcionamiento en su lugar de trabajo

ÉTICA Y NORMATIVIDAD JURÍDICA

NUEVA 31

Se proporcionará un marco de conceptos y valores éticos necesarios para el ejercicio profesional del computólogo. Se brindan también conocimientos del derecho y su aplicación en el diseño de políticas nacionales e internacionales que norman la actividad en el intercambio de bienes y servicios informáticos.

 9. MAPA CURRICULAR

BENEMÉRITA UNIVERSIDAD AUTÓNOMA DE PUEBLA

VICERECTORÍA DE DOCENCIA

DIRECCIÓN GENERAL DE EDUCACIÓN SUPERIOR

 INGENIERÍA

a. UNIDAD ACADÉMICA: FACULTAD DE CIENCIAS DE LA COMPUTACIÓN

b. CARRERA: INGENIERÍA EN CIENCIAS DE LA COMPUTACIÓN

c. TÍTULO QUE SE OTORGA: INGENIERO(A) EN CIENCIAS DE LA COMPUTACIÓN

d. NIVELES CONTEMPLADOS EN EL MAPA: BÁSICO Y FORMATIVO

e. CRÉDITOS MÍNIMOS Y MÁXIMOS PARA LA OBTENCIÓN DE LA LICENCIATURA: 432/450

f. REGISTRO DE PERMANENCIA:

f.1 CRÉDITOS MÍNIMOS Y MAXIMOS POR CUATRIMESTRE: 30/68

f.2 CRÉDITOS MÁXIMOS POR VERANO: 25

f.3 TIEMPO MÍNIMO Y MÁXIMO EN EL PLAN DE ESTUDIOS: 3 A 7.5 AÑOS

g. MAPA CURRICULAR:

	
	 NIVEL BÁSICO
	
	
	
	

	CÓDIGO
	MATERIA
	H.T
	H.P.
	T.C.
	REQUISITO

	MAT 113
	MATEMÁTICAS ELEMENTALES
	5
	0
	10
	S/R

	MAT 254
	ÁLGEBRA SUPERIOR
	5
	0
	10
	S/R

	CCO 103
	PROGRAMACIÓN
	4
	2
	10
	S/R

	ICC 100
	INTRODUCCIÓN A LA DISCIPLINA COMPUTACIONAL.
	5
	0
	10
	S/R

	MAT 130
	CÁLCULO DIFERENCIAL
	5
	0
	10
	MAT 113

	MAT 132
	ÁLGEBRA LINEAL
	5
	0
	10
	MAT 254

	CCO 118
	PROGRAMACIÓN AVANZADA
	4
	2
	10
	CCO 103

	CCO 130
	ENSAMBLADOR
	4
	2
	10
	S/R

	MAT 141
	CÁLCULO INTEGRAL
	5
	0
	10
	MAT 130

	MAT 143
	MATEMÁTICAS DISCRETAS
	5
	0
	10
	MAT 113

	CCO 203
	ALGORITMOS Y ESTRUCTURAS DE DATOS
	5
	0
	10
	CCO 118

	ICC 105
	MECÁNICA, ELECTRICIDAD Y MAGNETISMO
	5
	2
	12
	MAT 141

	MAT 248
	ECUACIONES DIFERENCIALES
	5
	0
	10
	MAT 141

	MAT 260
	GEOMETRÍA ANALÍTICA
	5
	0
	10
	MAT 132

	
	PROGRAMACIÓN DE SISTEMAS
	4
	2
	10
	CCO 130

	ICC 110
	DISEÑO DIGITAL
	4
	2
	10
	MAT 143

	CCO 230
	CIRCUITOS ELÉCTRICOS
	4
	2
	10
	MAT 248/ICC 105

	MAT 501
	VARIABLE COMPLEJA
	5
	0
	10
	MAT 248

	ICC 115
	PROGRAMACIÓN CONCURRENTE
	4
	2
	10
	CCO 203

	ICC 205
	ARQUITECTURA DE COMPUTADORAS
	4
	2
	10
	ICC 110

	TCU 100
	LENGUA EXTRANJERA I
	0
	5
	5
	S/R

	TCU 101
	LENGUA EXTRANJERA II
	0
	5
	5
	TCU 100

	TCU 203
	LENGUA EXTRANJERA III
	0
	5
	5
	TCU 101

	TCU 204
	LENGUA EXTRANJERA IV
	0
	5
	5
	TCU 203

	TCU 111
	COMPUTACION
	1
	3
	5
	S/R

	TCU
	TRONCO COMUN UNIVERSITARIO
	
	
	4
	S/R

	
	TOTAL DE CRÉDITOS
	
	
	231
	

	 NIVEL FORMATIVO

	 MATERIAS OBLIGATORIAS

	CÓDIGO
	MATERIA
	H.T
	H.P.
	T.C.
	REQUISITO

	ELE 415
	DISPOSITIVOS ELECTRÓNICOS
	4
	2
	10
	CCO 230

	CCO 212
	SISTEMAS OPERATIVOS
	5
	0
	10
	CCO 204

	NUEVA 8
	MÉTODOS NUMÉRICOS
	4
	2
	10
	NIVEL BÁSICO

	NUEVA 9
	MICROPROCESADORES E INTERFACES
	4
	2
	10
	ELE 415

	NUEVA 10
	PROBABILIDAD Y ESTADÍSTICA
	5
	0
	10
	MAT 141

	CCO 406
	TEORÍA DE CONTROL
	4
	2
	10
	MAT 248

	NUEVA 11
	TRANSMISIÓN Y COMUNICACIÓN DE DATOS
	4
	2
	10
	NUEVA10

	CCO 207
	INGENIERÍA DE SOFTWARE
	5
	0
	10
	CCO 203

	NUEVA 13
	TÓPICOS SELECTOS DE LA COMPUTACIÓN
	5
	0
	10
	NIVEL BÁSICO

	CCO 548
	SISTEMAS DE TIEMPO REAL
	4
	2
	10
	CCO 212

	
	TOTAL DE CRÉDITOS
	
	
	100
	

	
	 MATERIAS OPTATIVAS
	
	
	
	

	CÓDIGO
	MATERIA
	H.T
	H.P.
	T.C.
	REQUISITO

	NUEVA 12
	INTRODUCCIÓN A LA ROBÓTICA
	4
	2
	10
	CCO 406

	CCO 511
	COMPILADORES
	5
	0
	10
	NIVEL BÁSICO

	NUEVA 14
	GRAFICACIÓN
	5
	0
	10
	MAT 260

	NUEVA 15
	ARQUITECTURA AVANZADA DE COMPUTADORAS
	3
	4
	10
	ICC 205

	NUEVA 16
	DISPOSITIVOS PROGRAMABLES
	3
	4
	10
	ICC 205

	NUEVA 17
	MODELOS DE REDES
	4
	2
	10
	NUEVA 11

	NUEVA 18
	PROCESAMIENTO DIGITAL DE IMÁGENES
	4
	2
	10
	NIVEL BASICO

	NUEVA 19
	CONTROL DIGITAL
	4
	2
	10
	MAT 501/CCO 406

	MAT 439
	SIMULACIÓN
	5
	0
	10
	NUEVA 10

	NUEVA 20
	INVESTIGACIÓN DE OPERACIONES
	5
	0
	10
	NUEVA 8

	NUEVA 21
	INTERCOMUNICACIÓN Y SEGURIDAD EN REDES
	4
	2
	10
	NUEVA 17

	CCO 510
	SISTEMAS OPERATIVOS DISTRIBUIDOS
	5
	0
	10
	CCO 212

	NUEVA 22
	CAD
	4
	2
	10
	MAT 260

	CCO 402
	BASES DE DATOS
	5
	0
	10
	CCO 203/MAT 218

	NUEVA 23
	TENDENCIAS DE BASES DE DATOS
	5
	0
	10
	CCO 402

	NUEVA 24
	ROBÓTICA
	4
	2
	10
	NUEVA 12

	NUEVA 25
	PROGRAMACIÓN DISTRIBUÍDA
	4
	2
	10
	ICC 115

	MAT 319
	LÓGICA MATEMÁTICA
	5
	0
	10
	MAT 218

	CCO 514
	INTELIGENCIA ARTIFICIAL
	5
	0
	10
	MAT 319

	CCO 500
	LENGUAJES FORMALES Y AUTOMATAS
	5
	0
	10
	MAT 319

	CCO 304
	LENGUAJES DE PROGRAMACIÓN
	5
	0
	10
	CCO 203

	NUEVA 26
	INTERFACES HUMANO-COMPUTADORA
	5
	0
	10
	NIVEL BÁSICO

	NUEVA 27
	ADMINISTRACIÓN DE DEPARTAMENTOS DE CÓMPUTO
	3
	0
	6
	NIVEL BÁSICO

	NUEVA 28
	METODOLOGÍA DE LA INVESTIGACIÓN
	3
	0
	6
	NIVEL BÁSICO

	NUEVA 29
	CONTABILIDAD
	3
	0
	6
	NIVEL BÁSICO

	NUEVA 30
	ADMINISTRACIÓN
	3
	0
	6
	NIVEL BÁSICO

	NUEVA 31
	ÉTICA Y NORMATIVIDAD JURÍDICA
	3
	2
	4
	NIVEL BÁSICO

	
	TOTAL DE CRÉDITOS (MÍNIMOS) DE LA INGENIERÍA
	
	
	 432
	

10. SERVICIO SOCIAL

El servicio social, como una actividad obligatoria para todos los egresados de la BUAP y particularmente para los alumnos de la Ingeniería en Ciencias de la Computación, tiene la función de contribuir a resolver problemas computacionales que se presentan en la industria, dependencias del estado y centros de enseñanza, así como en diferentes departamentos de la misma universidad.

En esta actividad participan tres elementos:

· La parte solicitante del servicio,

· La BUAP a través de la Facultad de Ciencias de la Computación

· El prestador directo del servicio.

10.1 Objetivos generales

De acuerdo con lo anterior, el servicio social que realicen los egresados de la Facultad de Ciencias de la Computación tendrá los siguientes objetivos de carácter general:

1) Contribuir a la comprensión y al manejo de herramientas computacionales en los centros anteriormente mencionados, así como mejorar su funcionamiento. Esta función no debe interpretarse como la sustitución de personal asalariado, sino como un auxiliar en tareas no reguladas en la Ley Federal del Trabajo.

2) Proporcionar a la parte solicitante los servidores requeridos, en la medida que la Facultad esté en condiciones de ofrecer y, de acuerdo con un plan de actividades convenido por ambas partes.

3) Que el estudiante se enfrente a problemas de la actividad cotidiana, aprendiendo a adaptar sus conocimientos a diferentes aspectos de la producción, manejo de la información y adquisición de conocimientos para fines prácticos.

10.2 Objetivos particulares

1) Procurar que las instituciones que demandan el servicio social logren formar sus propios cuadros para plantear y resolver sus necesidades de servicio computacional.

2) Capacitar al personal de la institución demandante del servicio en el uso correcto del software, así como en el manejo rutinario de los equipos con los que cuenten, a un nivel que no requiera de personal altamente capacitado.

3) Creación de programas especiales o adaptación de software comercial para las necesidades particulares de la parte demandante.

11. FORMAS DE TITULACIÓN

El alumno, podrá optar por las formas de titulación establecidas en el Reglamento de procedimientos y requisitos para la Admisión, Permanencia y Egreso de los Alumnos de la Benemérita Universidad Autónoma de Puebla, aprobado por el H. Consejo Universitario de la BUAP.

APENDICE A

 Rutas Críticas

Ruta crítica a tres años mas un cuatrimestre

434 Créditos

	Otoño I
	Prim. I
	Verano I
	Otoño II
	Prim. II
	Verano II
	Otoño III
	Prim. III
	Verano III
	Otoño IV

	Matemáticas Elementales
	Cálculo diferencial
	Cálculo integral
	Geometría analítica
	Variable compleja
	Métodos numéricos
	Sistemas operativos
	Tópicos selectos de la computación
	Lenguajes de programación
	Procesamiento digital de imágenes

	Algebra Superior
	Álgebra lineal
	Matematicas discreta
	Algoritmos y estructuras de datos
	Circuitos electricos
	Probabilidad y estadística
	Dispositivos electrónicos
	Microprocesadores e interfaces
	Interfaces humano computadora
	Arquitectura avanzada de computadoras

	Introducción a la disciplina computacional
	Ensamblador
	Lengua extranjera III
	Ecuaciones diferenciales
	Arquitectura de computadoras
	
	Teoría de control
	Sistemas de tiempo real
	
	Dispositivos programables

	Programación
	Programación avanzada
	
	Mecánica electricidad y magnetismo
	Programación concurrente
	
	Ingeniería de software
	Compiladores
	
	

	Lengua extranjera I
	Lengua extranjera II
	
	Diseño digital
	
	
	Transmisión y comunicación de datos
	Introducción a la robótica
	
	

	Computación
	Derechos humanos
	
	Programación de sistemas
	
	
	Administración
	CAD
	
	

	
	Ecología
	
	Lengua extranjera IV
	
	
	Ética y normatividad jurídica
	
	
	

	
	Globalización
	
	
	
	
	
	
	
	

	50 Créditos
	60 Créditos
	25 Créditos
	67 Créditos
	40 Créditos
	20 Créditos
	62 Créditos
	60 Créditos
	20 Créditos
	30 Créditos

Ruta crítica a siete años

434 Créditos

	Otoño I
	Prim.I
	Otoño II
	Prim. II
	Otoño III
	Prim. III
	Otoño IV
	Prim. IV
	Otoño V
	Prim. V
	Otoño VI
	Prim. VI
	Otoño VII
	Prim. VII

	Matemáticas Elementales
	Álgebra lineal
	Ensamblador
	Cálculo integral
	Geometría analítica
	Ecuaciones diferenciales
	Variable compleja
	Métodos numéricos
	Sistemas operativos
	Ingeniería de software
	Tópicos selectos de la computación
	Procesamiento digital de imágenes
	Programación distribuida
	Lógica matemática

	Algebra Superior
	Cálculo diferencial
	Programación avanzada
	Algoritmos y estructuras de datos
	Matemáticas discreta
	Diseño digital
	Circuitos eléctricos
	Probabilidad y estadística
	Dispositivos electrónicos
	Transmisión y comunicación de datos
	Sistemas de tiempo real
	Simulación
	CAD
	Lenguajes de programación

	Introducción a la disciplina computacional
	Lengua extranjera II
	Lengua extranjera III
	Lengua extranjera IV
	Mecánica electricidad y magnetismo
	Programación de sistemas
	Arquitectura de computadoras
	Programación concurrente
	Teoría de control
	Microprocesadores e interfaces
	Administración de departamentos de computo
	Investigación de operaciones
	Introducción a la robótica
	

	Programación
	Derechos humanos
	Ecología
	Globalización
	
	
	
	
	
	
	Ética y normatividad jurídica
	
	
	

	Lengua extranjera I
	
	
	
	
	
	
	
	
	
	
	
	
	

	Computación
	
	
	
	
	
	
	
	
	
	
	
	
	

	50 Créditos
	30 Créditos
	30 Créditos
	30 Créditos
	32 Créditos
	30 Créditos
	30 Créditos
	30 Créditos
	30 Créditos
	30 Créditos
	32 Créditos
	30 Créditos
	30 Créditos
	20 Créditos

Ruta crítica a cinco

432 Créditos

	Otoño I
	Prim.I
	Otoño II
	Prim. II
	Otoño III
	Prim. III
	Otoño IV
	Prim. IV
	Otoño V
	Prim. V

	Matemáticas Elementales
	Cálculo diferencial
	Cálculo integral
	Ecuaciones diferenciales
	Variable compleja
	Probabilidad y estadística
	Transmisión y comunicación de datos
	Dispositivos electrónicos
	Control digital
	Ingeniería de software

	Algebra Superior
	Álgebra lineal
	Geometría analítica
	Mecánica electricidad y magnetismo
	Circuitos eléctricos
	Métodos numéricos
	Sistemas operativos
	Sistemas de tiempo real
	Microprocesadores e interfaces
	Tópicos selectos de la computación

	Introducción a la disciplina computacional
	Ensamblador
	Matemáticas discretas
	Diseño digital
	Arquitectura de computadoras
	Lenguajes de programación
	Simulación
	Modelos de redes
	Sistemas operativos distribuidos
	Introducción a la robótica

	Programación
	Programación avanzada
	Algoritmos y estructuras de datos
	Programación de sistemas
	Programación concurrente
	Interfaces humano computadora
	Dispositivos programables
	Teoría de control
	Programación distribuida
	

	Lengua extranjera I
	Lengua extranjera II
	Legua extranjera III
	Legua extranjera IV
	Derechos humanos
	Ecología
	Globalización
	
	
	

	Computación
	
	
	
	
	
	
	
	
	

	50 Créditos
	45 Créditos
	45 Créditos
	47 Créditos
	45 Créditos
	45 Créditos
	45 Créditos
	40 Créditos
	40 Créditos
	30 Créditos

� http://www.cise.nsf.gov

� http://www.cordis.lu/esprit/home.html

� http://www.inegi.gob.mx/pdi/programa/pdipin.html

� ACM Curriculum Committe on Computer Science. Curriculum 68: Recommendations for the undergraduate program in computer science. Communications of the ACM, 11 (3): 151-197, March 1968.

� Curriculum Committe on Computer Science. Curriculum 78: Recommendations for the undergraduate program in computer science. Communications of the ACM, 22 (3): 147-166, March 1979.

� ACM/IEEE-CS Joint Curriculum Task Force Curriculum 1991. ACM Baltimore, MD. Order No. 201880, 1991

� Modelos Curriculares a Nivel Licenciatura, Informática, Computación, ANIEI, México 1887.

16
42

