

UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS FACULTAD DE INGENIERIA

SYLLABUS

Ingeniería Catastral y Geodesia

NOMBRE DEL DOCENTE:					
ESPACIO ACADÉMICO (Asignatura): Programación Orientada por Objetos			CÓDIGO: 10		
Obligatorio (X) : Básico (X) Complementario () Electivo () : Intrínsecas () Extrínsecas ()					
NÚMERO DE ESTUDIANTES:			GRUPO:		
		NÚMERO DE CREDITOS: 3			
Alternativas metodológicas: Clase Magistral (x), Seminar tutoriados (), Otro:	io (TEÓRICO PRACTICO), Seminario – Taller (), Ta	TEO-PRAC: X ller (x), Prácticas (x), Proyectos		
HORARIO:	HORARIO:				
DÍA		HORAS	SALÓN		
I.	JUSTI	FICACIÓN DEL ESPACIO ACAL	DÉMICO		
Competencias del perfil a las que contribuye la asignatura:	Esta asignatura contribuye al desarrollo de la competencia "Desarrolla Habilidades en el uso de las tecnologías de la información y de la comunicación para la gestión de datos espaciales" y "Demuestra capacidades para asimilar, aplicar, investigar y desarrollar nuevas tecnologías para la gestión de la información espacial" que se encuentra en el dominio de "programación" del área "básicas de ingeniería" del proyecto curricular de Ingeniería Catastral y Geodesia. Identificar, modelar y representar objetos bajo lenguajes de modelado y				
programación.					
Contribución a la formación:	Este espacio académico orienta al estudiante en el uso del paradigma de programación orientado a objetos, brindándole las herramientas para aplicar los principios y características de este paradigma.				
Puntos de apoyo para otras asignaturas:	Estructura lógica conceptual basada en el paradigma de programación orientada a objetos.				

	 Herramienta fundamental para Bases de Datos Herramienta fundamental para Programación de Interfaces SIG.
Requisitos previos:	Programación Básica

II. PROGRAMACIÓN DEL CONTENIDO

OBJETIVO GENERAL

Presentar al estudiante el paradigma de la programación orientada por objetos, enfatizando en los elementos conceptuales propios del mismo, con el fin de que plantee y aplique modelos de una manera eficiente y natural utilizando un lenguaje de programación orientado a objetos.

OBJETIVOS ESPECÍFICOS

- 1. Determinar los tipos de aplicación y las situaciones en las que se debe aplicar el paradigma orientado a objetos.
- 2. Comprender, interpretar y analizar el cambio de enfoque en el modo de resolver problemas que supone el uso del paradigma orientado a objetos respecto a otros paradigmas.
- 3. Aplicar los conceptos del paradigma de programación orientada a objetos tales como: polimorfismo, encapsulamiento, herencia, sobrecarga, funciones virtuales, etc.
- 4. Dominar estrategias básicas de reutilización como son el uso de librerías y de patrones software.
- 5. Usar adecuadamente un lenguaje de modelado (UML) para el análisis y diseño de sistemas

COMPETENCIAS DE FORMACIÓN:					
Competencias que compromete la asignatura:	Contribuye principalmente a las competencias del perfil: "Desarrolla Habilidades en el uso de las tecnologías de la información y de la comunicación para la gestión de datos espaciales" y "Demuestra capacidades para asimilar, aplicar, investigar y desarrollar nuevas tecnologías para la gestión de la información espacial", en donde se debe analizar e implementar un programa aplicando el paradigma de programación orientado a objetos				
Subcompetencias de la asignatura:	 Comprender el concepto de paradigma y sus implicaciones en el modo de resolver problemas. Identificar el tipo de problemas en los cuales se aplique adecuadamente el paradigma orientado a objetos. Contextualizar el modo en que el paradigma orientado a objetos ayuda a mejorar las capacidades de reutilización del software. Comprende los conceptos de clase, atributo, operación, interfaz y objeto. Aplicar el mecanismo de paso de mensajes entre clases. Identificar y ser capaz de implementar los distintos tipos de relaciones que se pueden establecer a nivel de objeto entre clases: asociaciones, agregaciones y composiciones. Comprende el proceso de simplificación de la realidad a través de un lenguaje de modelado. Entender la relación entre diagramas de clase y código de implementación de dichos diagramas. 				
Programa sintético:	Introducción al paradigma Orientado a Objetos 1.1. El progreso de la abstracción 1.2. El paradigma orientado a objetos 1.3. Lenguajes orientados a objetos 1.4. Metas del paradigma orientado a objetos				

- 2. Fundamentos de la programación orientada a objetos
 - 2.1. Clases
 - 2.2. Atributos
 - 2.3. Operaciones (métodos)
 - 2.4. El concepto de interfaz
 - 2.5. El concepto de objeto
 - 2.6. Metaclases
 - 2.7. El diseño de aplicaciones OO
 - 2.8. Relaciones entre clases y relaciones entre objetos
 - 2.9. Documentación del código
 - 2.10. Constructores
- 3. HERENCIA
 - 3.1. Introducción a la Herencia
 - 3.2. Herencia Simple
- 4. POLIMORFISMO
 - 4.1. Polimorfismo y reutilización
 - 4.2. Sobrecarga
 - 4.3. Polimorfismo en jerarquías de herencia
 - 4.4. Variables Polimórficas
 - 4.5. Persistencia

III. ESTRATEGIAS

Metodología Pedagógica y Didáctica:

- Asistencia a clases expositivas y de discusión
- Elaboración y lectura de paper (documentación).
- Se debe procurar incentivar el trabajo de grupo más que el trabajo individual. (se recomienda trabajar en grupos de dos o tres estudiantes)
- Implementación y prueba de prototipos (programas) en laboratorio de computación

	Horas			Horas profesor/semana	Horas Estudiante/semana	Total Horas Estudiante/semestre	Créditos
Tipo de Curso	TD	TC	TA	(TD + TC)	(TD + TC +TA)	X 16 semanas	
Asignatura	2	4	3	6	9	144	3

Trabajo Presencial Directo (TD): trabajo de aula con plenaria de todos los estudiantes. **Trabajo Mediado_Cooperativo (TC)**: Trabajo de tutoría del docente a pequeños grupos o de forma individual a los estudiantes.

Trabajo Autónomo (TA): Trabajo del estudiante sin presencia del docente, que se puede realizar en distintas instancias: en grupos de trabajo o en forma individual, en casa o en biblioteca, laboratorio, etc.)

IV. RECURSOS

Medios y Ayudas:

- Aula normal con pizarrón para sesiones de cátedra y para sesiones de discusión.
- Disponibilidad para acceder a proyector multimedia.
- Laboratorio de computación, para las sesiones de laboratorio.
- IDE's para desarrollar en java (Eclipse, Netbeans, ...)
- Página web para publicar material didáctico, guías de ejercicios, soluciones, tareas, etc.
- Acceso al material bibliográfico recomendado.
- Asignación de una persona que tenga las plenas competencias del curso (monitor) para asesorar a los estudiantes en dudas durante las sesiones del laboratorio de computación.

BIBLIOGRAFÍA

TEXTOS GUÍA

- Joyanes, Luís. Programación Orientada por Objetos.
- Deitel & Deitel. C++ Cómo programar. Ed. Prentice Hall.
- Booch, Grady et al. El Lenguaje Unificado de Modelado. Ed. Addison-Wesley.

TEXTOS COMPLEMENTARIOS

REVISTAS

DIRECCIONES DE INTERNET

V. ORGANIZACIÓN / TIEMPOS

Espacios, Tiempos, Agrupamientos:

Se recomienda trabajar una unidad cada cuatro semanas, trabajar en pequeños grupos de estudiantes, utilizar Internet para comunicarse con los estudiantes para revisiones de avances y solución de preguntas (esto considerarlo entre las horas de trabajo cooperativo).

VI. EVALUACIÓN						
A A	TIPO DE EVALUACIÓN	FECHA	PORCENTAJE			
PRIMERA	Prueba oral/escrita para el grupo que el docente elabora.	Semana 5 ó 6	15 %			
SEGUNDA	Prueba escrita conjunta (para todos los grupos de la asignatura), elaborada por todos los docentes que imparten la asignatura.	Semana 14 ó 15	20 %			
TERCERA	Guías de ejercicios resueltas Informes de conceptos basado en análisis (Paper's) Pruebas orales/escritas rápidas (Quizes)	Varias fechas	10 %			
CUARTA	Informe de desempeño en laboratorio (Para 3 o 4)	Varias fechas	25 %			
PROYECTO FINAL	Informe de desempeño y sustentación de un prototipo funcional que evalúe las competencias exigidas.	Semana 17 - 18	30 %			

ASPECTOS A EVALUAR DEL CURSO

- Claridad y entendimiento de los conceptos.
- Que se haya identificado correctamente el problema y que el modelo lo represente adecuadamente.
- Que la solución diseñada resuelva el problema.
- Apego a la formalidad y estándares requeridos.
- Que el análisis de corrección sea exhaustivo.
- Que el prototipo corresponda al modelo diseñado y no presente errores de sintaxis.
- La asistencia a las clases magistrales y a los laboratorios.
- El esfuerzo y dedicación en la resolución de problemas.
- Que la documentación permita reconocer la forma en que se ha abordado el problema y la estructura del programa implementado.
- En las pruebas escritas se consideran en forma parcial los aspectos considerados en proyectos de programación bajo problemas que requieren un menor tiempo de desarrollo y en una modalidad que no requiere uso del computador, así como la comprensión conceptual.

DATOS DEL DOCENTE						
NOMBRE :						
PREGRADO:						
POSTGRADO:						
ASESORIAS: FIRMA DE ESTUDIANTE	S		T			
NOMBRE	FIRMA	CÓDIGO	FECHA			
1.						
2.						
3.						
FIRMA DEL DOCENTE			1			
						
FECHA DE ENTREGA:						