Redacción del Proyecto Fin de Carrera

Daniel Borrajo

Subdirector de Ingeniería en Informática Universidad Carlos III de Madrid Avda. de la Universidad, 30 28911 Madrid, SPAIN

Teléfono: +(34 91) 624 9459

Email: dborrajo@ia.uc3m.es

Web: http://scalab.uc3m.es/~dborrajo/pfcs/

 Para qué sirve la memoria del proyecto: preparar al alumno en la redacción de documentación relativa a proyectos, informes técnicos,
 . . .

- Para qué sirve la memoria del proyecto: preparar al alumno en la redacción de documentación relativa a proyectos, informes técnicos, . . .
- Qué lenguaje utilizar: técnico, no coloquial

- Para qué sirve la memoria del proyecto: preparar al alumno en la redacción de documentación relativa a proyectos, informes técnicos, . . .
- Qué lenguaje utilizar: técnico, no coloquial
- Las revisiones de la memoria: el director o tutor debe leerse la memoria antes de entregar la definitiva. Decide cuándo se presenta

- Para qué sirve la memoria del proyecto: preparar al alumno en la redacción de documentación relativa a proyectos, informes técnicos, . . .
- Qué lenguaje utilizar: técnico, no coloquial
- Las revisiones de la memoria: el director o tutor debe leerse la memoria antes de entregar la definitiva. Decide cuándo se presenta
- Problemas más habituales durante la elaboración de la memoria (Rosalía)

- Para qué sirve la memoria del proyecto: preparar al alumno en la redacción de documentación relativa a proyectos, informes técnicos, . . .
- Qué lenguaje utilizar: técnico, no coloquial
- Las revisiones de la memoria: el director o tutor debe leerse la memoria antes de entregar la definitiva. Decide cuándo se presenta
- Problemas más habituales durante la elaboración de la memoria (Rosalía)
- Herramientas para escritura
 - * Mundo Microsoft: Word, Emacs+MiKTeX, otras
 - ⋆ Mundo Linux: Emacs (vi)+Latex

- Para qué sirve la memoria del proyecto: preparar al alumno en la redacción de documentación relativa a proyectos, informes técnicos, . . .
- Qué lenguaje utilizar: técnico, no coloquial
- Las revisiones de la memoria: el director o tutor debe leerse la memoria antes de entregar la definitiva. Decide cuándo se presenta
- Problemas más habituales durante la elaboración de la memoria (Rosalía)
- Herramientas para escritura
 - * Mundo Microsoft: Word, Emacs+MiKTeX, otras
 - ⋆ Mundo Linux: Emacs (vi)+Latex
- Qué apartados debe contener una memoria: a continuación

Estructura

- Portada (1 página)
- Agradecimientos (1 pg.)
- Indice (1-3 pgs.)
- Introducción (\sim 2-5 pgs.)
- Estado de la cuestión (\sim 20-30 pgs.)
- Gestión del proyecto (\sim 15-20 pgs.)
- Objetivos del PFC (1-2 pgs.)
- Memoria-Trabajo realizado. (\sim 50 pgs.)
- Resultados (\sim 20 pgs.)
- Conclusiones (\sim 2-5 pgs.)
- Futuras líneas/trabajos (\sim 2-5 pgs.)
- Bibliografía
- Anexos

Portada


Universidad Carlos III de Madrid Escuela Politécnica Superior

Ingeniería en Informática Proyecto Fin de Carrera

Desarrollo de un sistema de reserva de vuelos

Autora: Dña. Ana Pérez Pérez

Director: Prof. Pedro Pérez Pérez Junio, 2005

Índice

- Hasta tercer nivel de estructura del documento
- No deberá aparecer ningún apartado (al nivel que sea) único. Es decir, no puede aparecer un 3.2.1 si no tenemos un 3.2.2
- Prácticamente todas las herramientas permiten generar índice automáticamente

Introducción

- Descripción muy general de lo que has hecho
 Dentro de la informática está la XXX, Dentro de ella está el YYY, ... Lo que pretendía hacer en este PFC es ...
- Puede incluir los objetivos
- Debe incluir una última sección que describa los demás capítulos del PFC

En el capítulo 2 se describirá el estado de la cuestión donde...

Estado de la cuestión

- Qué es lo que se ha hecho en tu tema y por quién
- Piensa en algo que le sirva a alguien que se quiera introducir rápidamente en el tema luego (libros-artículos-personas importantes)
- Puede incluir la descripción de las herramientas/modelos/ideas que has utilizado para el PFC
- Puedes poner unas conclusiones (qué es lo que no está hecho)

Gestión del proyecto

- Puedes incluir este apartado para contar cómo has realizado el proyecto
- Puede incluir información sobre: fases, paquetes de trabajo, tareas y subtareas, duración, coste, . . .
- Puedes utilizar diagramas de Gannt (existen herramientas para ello)

Objetivos del PFC

- Qué querías hacer y qué características querías que tuviera tu PFC Construir un sistema que sea capaz de hacer XYZ. Además, el sistema/agente/arquitectura/modelo/metodología, debería ser: flexible, eficiente, eficaz, robusto, rápido, fácil de usar, dinámico, adaptable, ...
- Divide objetivos en subobjetivos

Memoria del trabajo realizado

- Qué has hecho, pasando desde una descripción de alto nivel hasta los detalles
- Nada de describir las funciones una por una: sólo una descripción genérica por módulos/clases
- Si quieres añadir el código o lo que hayas hecho, se incluye como anexo (comentado si es posible)

Estructura del trabajo realizado

- Introducción
- Arquitectura de la aplicación (obligatorio gráfico)
 - * módulos de los que consta, entradas y salidas de los mismos, tipos de datos/documentos que se intercambian los módulos, ...
 - * Puede incluir algo equivalente a un diagrama de flujo o un algoritmo de muy alto nivel (llamadas a módulos en lugar de a funciones de un lenguaje concreto)
- Modelo de conocimiento de la aplicación
 - * equivalente a un diagrama de clases, sólo comentando las de más alto nivel (no las auxiliares) y los atributos más significativos

Estructura del trabajo realizado (cont.)

- Descripción a alto nivel de cada módulo
 - * funcionalidad, entradas, salidas, submódulos, ...
 - * se deberán poner también los principales algoritmos en pseudo-código
 - * debe explicarse a través de un ejemplo, o poner una sección luego con el ejemplo
- Manual de usuario (se puede incluir como anexo)
 - * debe servir para que cualquier persona que no sepa nada de lo desarrollado pueda ejecutar la aplicación
 - * equivalente a descripción de la interfaz gráfica paso por paso (en caso de que haya interfaz) o cómo se ejecuta el sistema (sin interfaz)

Estructura del trabajo realizado (cont.)

- Manual de referencia (se puede incluir como anexo)
 - * debe servir para que cualquier desarrollador posterior pueda ampliar la aplicación
 - * debe contener detalles técnicos de implementación, como lenguaje utilizado, instalación, ficheros generados, clases generadas, cómo cambiar algo del código, ...
 - * sin describir una a una las clases o funciones desarrolladas

Resultados, Evaluación, Ejemplos de uso

- Cualquier cosa que sirva para demostrar que el trabajo funciona bien, o mejor que otros:
 - * número o tipo de problemas que resuelve
 - * tiempo que tarda en hacerlo bajo diferentes circunstancias
 - * % de acierto, o de recuperación, o % de objetivos cubiertos, ...
 - * encuestas de utilización, facilidad de manejo, . . .
 - * ejemplos de uso
- Puede contener un presupuesto (o ser un apartado diferente)
 - * Coste de personal: número de horas trabajadas × precio por hora (incluye tiempo de tutor)
 - * Coste de equipos inventariables: compra o alquiler de los equipos utilizados, libros consultados, . . .
 - * Coste de material fungible: papel, tóner, CDs, . . .
 - * Otros gastos: viajes realizados, encuadernación, coste de instalación, coste de mantenimiento, . . .

Temas finales

- Conclusiones: a muy alto nivel, qué es lo que se puede sacar en claro de tu proyecto, ventajas e inconvenientes
- Futuras líneas/trabajos: qué se puede hacer sobre tu trabajo para ampliarlo/modificarlo, de forma que sea más eficiente, resuelva más problemas, ...
- Bibliografía: debe contener todas las referencias al trabajo de otros. Consultar otros PFCs para formato en el que se debe referenciar
- Anexos: los que se considere imprescindibles

• Altamente recomendable pasarle un corrector ortográfico (Word, ispell)

- Altamente recomendable pasarle un corrector ortográfico (Word, ispell)
- Hacer una página Web con parte de la memoria y con la descarga del software (si es público)

- Altamente recomendable pasarle un corrector ortográfico (Word, ispell)
- Hacer una página Web con parte de la memoria y con la descarga del software (si es público)
- Cualquier aportación de otra persona debe aparecer referenciada en el texto. La forma en la que aparecerá dependerá del formato escogido para las referencias bibliográficas, pero puede ser desde [1] pare referencias cortas, hasta [Pérez y Alonso, 1989] para referencias largas. Se deben referenciar las páginas Web relevantes

- Altamente recomendable pasarle un corrector ortográfico (Word, ispell)
- Hacer una página Web con parte de la memoria y con la descarga del software (si es público)
- Cualquier aportación de otra persona debe aparecer referenciada en el texto. La forma en la que aparecerá dependerá del formato escogido para las referencias bibliográficas, pero puede ser desde [1] pare referencias cortas, hasta [Pérez y Alonso, 1989] para referencias largas. Se deben referenciar las páginas Web relevantes
- Cualquier figura o tabla debe referenciarse en el texto (hablar de ella en el texto y poner una referencia como: La Figura XX muestra ...) y debe tener un pie de figura/tabla indicativo (Figura XX. Arquitectura modular del sistema)

- Altamente recomendable pasarle un corrector ortográfico (Word, ispell)
- Hacer una página Web con parte de la memoria y con la descarga del software (si es público)
- Cualquier aportación de otra persona debe aparecer referenciada en el texto. La forma en la que aparecerá dependerá del formato escogido para las referencias bibliográficas, pero puede ser desde [1] pare referencias cortas, hasta [Pérez y Alonso, 1989] para referencias largas. Se deben referenciar las páginas Web relevantes
- Cualquier figura o tabla debe referenciarse en el texto (hablar de ella en el texto y poner una referencia como: La Figura XX muestra ...) y debe tener un pie de figura/tabla indicativo (Figura XX. Arquitectura modular del sistema)
- Conviene estructurar el texto en capítulos, secciones y subsecciones. Ir más allá no debe ser necesario normalmente

• La primera vez que se utiliza un acrónimo, debe especificarse de dónde viene. Por ejemplo, "La Inteligencia Artificial (IA) ..."

- La primera vez que se utiliza un acrónimo, debe especificarse de dónde viene. Por ejemplo, "La Inteligencia Artificial (IA) ..."
- Se debe evitar la utilización de términos en inglés. Si se desea poner alguno, se incluirá en itálica o "con comillas". Si se desea incluir la traducción al inglés de una determinada palabra (psuedo-)castellana, se pondrá, por ejemplo, el retroceso (del inglés backtracking)...

- La primera vez que se utiliza un acrónimo, debe especificarse de dónde viene. Por ejemplo, "La Inteligencia Artificial (IA) ..."
- Se debe evitar la utilización de términos en inglés. Si se desea poner alguno, se incluirá en itálica o "con comillas". Si se desea incluir la traducción al inglés de una determinada palabra (psuedo-)castellana, se pondrá, por ejemplo, el retroceso (del inglés backtracking)...
- El texto debe estar ajustado ("justificado") a los dos lados