El futuro de la educación universitaria en computación en Argentina

Ideas para aportar a una discusión necesaria

Dr. Marcelo Campo

Investigador Principal, Director del Instituto Superior de Ingeniería de Software Tandil (ISISTAN)

Unidad Ejecutora CONICET-UNICEN

Consideraciones Generales

Los colegas Baum, Ceria y Delrieux han presentado un documento que interpreto intenta abrir un debate o discusión respecto de los criterios aplicados en la acreditación de carreras de Informática. En este sentido comparto plenamente la intensión de abrir una discusión que considero, no solo pertinente, sino necesaria luego de mi experiencia personal en el proceso de acreditación de la carrera de Ingeniería de Sistemas de la UNICEN.

Considero que el documento realiza una adecuada presentación de la problemática en general, muy ilustrada con citas a actores destacados en el desarrollo inicial de la disciplina. Concuerdo, en parte, que la diferenciación entre ingenierías y licenciaturas debe ser revisada, que existe un desbalance claro de contenidos y en que debiera existir un grupo de referentes que intente normalizar los contenidos mínimos. Las especificaciones de la resolución 786/09 dejan una imagen de un probable compromiso entre dos partes de tendencias diferentes, probablemente debida a la formación disímil de los actores involucrados. En general las soluciones de compromiso, en mi opinión, no resultan tan efectivas como sería un análisis llevado adelante por un grupo de especialistas en la disciplina en particular bajo estudio.

Con todo respeto por los pares involucrados, quiero dar dos ejemplos elementales de mi experiencia personal como Ingeniero de Sistemas y Doctor en Ciencia de Computación. Recibí la formación clásica de ingeniería, la cual es impulsada para la acreditación. He llevado adelante proyectos millonarios, algunos de ellos en sistemas electrónicos de comunicaciones, otros en mecánica de fluidos y mayoritariamente en manejo inteligente de información. Sin embargo, los conocimientos adquiridos en física y química en mi carrera sirvieron para, realizar la instalación eléctrica de mi casa y saber que hay que mezclar acido con agua en el orden inverso para limpiar la pileta de natación.

Estas expresiones pueden parecer irreverentes o polémicas, pero representan la realidad de los Ingenieros de Software, que tal como describe el documento Baum-Ceria-Delrieux, tratamos con elementos intangibles. Ingenieros que manejan un mercado cada vez mayor, en complejidad y facturación. Complejidad de intangibles que se miden en capacidades de procesamiento, inteligencia en el tratamiento de la información, disponibilidad, etc. Complejidad que atañe a lo intangible del software y no necesariamente a los datos involucrados, sean estos personales, genoma o fluidos. Un ejemplo interesante lo planteó el Dr. Mario Bunge en una conferencia en Tandil en 2011 respecto de la enseñanza de la Informática: “la Teoría de Información de Shanon es tan general que nadie la utiliza”. Esto lleva a la noción tan utilizada respecto de “formativo” la cual considero controversial con la de conocimiento versus información. En toda mi ya extensa carrera nunca necesité de dicha teoría y he mantenido debates con personas que la consideran “formativa”. Mi respuesta habitual es “un martillo también se utiliza para dar forma a las cosas pero utilizarlo con una cabeza es muy peligroso”. Traducido a una forma más académica, me referiré a una de la tantas famosas frases de Einstein: “no acostumbro a atiborrar mi cabeza con cosas que puedo hallar en los libros”, una forma de expresar que la acumulación de materias supuestamente formativas no ayuda a formar el profesional de Ingeniería de Software que el país necesita, lo cual no implica una interpretación simplista de formar técnicos, sino por el contrario formar especialistas muy capacitados en la disciplina.

En síntesis quiero expresar mi total apoyo a la iniciativa y mi acuerdo con la mayoría de los puntos propuestos. Difiero en limitar el número de carreras, aunque la propuesta de siete en lugar de cinco es un avance, creo que en el caso de la Ingeniería de Software habría que adoptar un enfoque intermedio. A continuación se agrega el proyecto que presenté en al año 2011 y que está siendo analizado en la UNICEN. Este proyecto refleja mi visión de la necesidad de evolución y nuevas ideas para enfrentar la realidad de los profesionales del software, apuntando a carreras más cortas y especializadas de acuerdo a la evolución de nuestra disciplina. El mismo está centrado en la UNICEN, pero creo que las ideas centrales son aplicables en otras Universidades.

Espero que el mismo sirva para agregar un elemento más a una discusión necesaria y se lo considere como un intento de contribuir efectivamente con ideas que creo pueden ayudar a mejorar las propuestas existentes.

Proyecto Escuela Superior de Ingeniería de Software
Dr. Marcelo Campo

Director del Instituto Superior de Ingeniería de Software Tandil

Unidad Ejecutora CONICET-UNICEN

Investigador Principal de CONICET

Motivación

La Ingeniería de Software es la disciplina dentro de las Ciencias de Computación que se encarga del estudio y desarrollo de técnicas, métodos y procesos para producir software de calidad. El objeto de estudio de esta disciplina es esencialmente el software en todas sus facetas, tecnológica, proceso, manejo de grupos y liderazgo, negocio, entre las mas importantes. En este sentido escapa a la noción de una Ingeniería convencional y el nombre fue acuñado en los 70 para identificar una nueva forma de trabajo introducida por la masificación de los requerimientos de software en el mundo, cuando la computadora dejó de ser un elemento de cálculo para pasar a ser la herramienta esencial de procesamiento de información. Esta realidad hoy es más que visible, es audible con los celulares. Un celular es básicamente una computadora totalmente funcional, o sea: software.

Esta realidad llevó paulatinamente a la creación de centros de excelencia especializados en la temática en todo el mundo. El Software Engineering Institute (SEI) de Carnegie Mellon es el principal ejemplo, centro que hoy en día dicta los estándares de calidad de producción de software a través del modelo CMMI. La comunidad Europea creo el ESEI con el mismo fin. Paulatinamente, las Universidades de los países centrales han creado centros que agrupen investigadores dedicados a producir los avances que, posteriormente las empresas aplican, como así también formar profesionales con carreras dinámicas y acordes a las necesidades de estas empresas. Este modelo ha demostrado ser exitoso y aún no ha sido aplicado en nuestro país, más allá de la promesa de la Fundación Sadosky que aún no ha logrado materializar ningún centro.

En este sentido nuestra Universidad cuenta con ventajas inigualables para avanzar y liderar en el país un modelo de este tipo que podría redundar en oportunidades de crecimiento muy importantes, si se encaran con un criterio amplio y estratégico. La UNICEN ha desarrollado un Polo informático floreciente y cuenta con el ISISTAN, uno de los centros más reconocidos del país que es la primer unidad ejecutora de CONICET del país en la temática, además de otros miembros que pueden colaborar en la constitución de este centro.

La pregunta natural es: que ocurre con la carrera de Ingeniería de Sistemas de la Facultad de Ciencias Exactas? La respuesta es simple si se considera la evolución de la computación en todas las disciplinas. Debe continuar en su ámbito pues requiere de la asistencia de las diversas disciplinas que integran la Facultad. Esta realidad queda demostrada por la necesidad de crear el reciente Doctorado en Matemática Computacional e Industrial debido a la dificultad de mostrar contribuciones en el área de Ciencias de Computación, pero que si lo pueden ser en el área de Computación Aplicada para resolver de forma innovativa problemas ingenieriles. Esto hace que la carrera deba mantener contenidos muy variados y extensos, necesarios para atacar problemas en áreas disimiles de aplicación. Sin embargo, esta situación lleva a que una carrera de Ingeniería no satisface las necesidades del sector de desarrollo de software ni en tiempos ni forma. Este sector es masivo, demanda una cantidad creciente de desarrolladores de software especializados en el proceso de construcción, no en áreas de desarrollo vertical. No obstante, estas áreas existen y poseen un valor agregado importante, por este motivo no deben ser descuidadas y mantenidas por la Universidad.

La segunda pregunta natural es: por qué una nueva unidad académica? La respuesta es también simple. En primer lugar, es necesario pensar en una estructura nueva que contemple a las empresas como parte integral dentro del proceso de decisión en forma orgánica. Parte integral en el diseño de las carreras y su evolución. La Facultad de Ciencias Exactas tiene una tradición saludablemente científica y esto, simultáneamente, hace que sea difícil dar respuestas rápidas dadas las diferentes idiosincrasias que coexisten. Estas idiosincrasias aportan riqueza, pero no ayudan al proceso de decisión estratégica dada su lejanía con el ámbito empresarial y especialmente del sector de software. Por otra parte una unidad con integridad temática permitiría el acceso a fondos sectoriales con mayor facilidad debido a los impulsos que existen para el área. Los futuros centros Sadosky son ejemplo de ello. Permitiría el diseño de carreras y diplomaturas con mayor flexibilidad. Ejemplos obvios son Económicas y Veterinarias, unidades que se han desarrollado con mayor velocidad e impacto en el medio que Exactas o Ingeniería, dicho esto con respeto y sin desmedro de sus logros, pero es la realidad palpable.

Por último, creo que la Universidad crecerá innovando en su estructura. Ya ha innovado y crecido excepcionalmente cambiando su relación con el medio social. Creo, que es el momento de innovar en estructuras especializadas en las cuales las empresas aporten no solo ideas sino también fondos para sustentar y terminar de cerrar el círculo virtuoso que ha comenzado a generar desde hace algunos años.

Es necesario aclarar que este proyecto no implica ruptura o separación. Este proyecto implica “evolución” a partir de lo que la Universidad ha generado. Implica un nuevo concepto de interacción con el medio que puede coexistir y complementarse con lo existente, brindando una alternativa más para la atracción de alumnos y capitales.

El Proyecto

La Escuela Superior de Ingeniería de Software (ESIS) tiene los objetivos siguientes:

1- Crear un centro de excelencia en el área de Ingeniería de Software aprovechando los recursos hoy existentes. Esto conlleva a la creación de una carrera adecuada en los temas y los tiempos a las necesidades actuales de las empresas y, por ende, de los futuros candidatos. Esto siempre considerando una visión académica estratégica, no las necesidades tecnológicas de corto plazo.

2- Conducir investigaciones en conjunto con las empresas que aporten al avance de las mismas para desarrollar productos de “conocimiento agregado”, condición fundamental para el crecimiento y consolidación.

3- Realizar un modelo innovador en el cual las empresas, vinculadas a través del Polo Informático Tandil (CEPIT), sean parte integral de la gestión y definición de la evolución permanente, necesaria en el área de una carrera de software.

Formación Académica
Es necesario plantear un esquema que facilite la formación de los alumnos en un tiempo acorde a las necesidades del sector. No es posible tener una duración de carrera de más de 10 años. Esto requiere innovar en el proceso de formación. Así, la idea central es generar una carrera de no más de cuatro años, la cual pueda ser finalizada por la mayoría de los candidatos y diseñada teniendo en cuenta la opinión de las empresas del Polo respecto de prospectivas futuras.

En primer lugar se plantea la creación de una Licenciatura de cuatro años, que contemple la formación matemática necesaria para un ingeniero de software, con fuerte énfasis en lo probabilístico. Esta licenciatura está basada en torno de tres ejes: el tecnológico, la gestión de conocimiento y la gestión de negocios. Los tres pilares fundamentales en los cuales hoy se basa la industria de software. Este enfoque es innovador y está basado en parte en las experiencias aportadas de los egresados y nuevos empresarios, además de una experiencia que nos permite avizorar la futura demanda de software.

Este objetivo es posible cambiando la noción de ingreso, de ser un repaso de matemáticas para pasar a ser la primera materia de computación, que introduzca a los candidatos en la temática y les muestre en qué consiste la disciplina que eligieron. Esto significaría un aprovechamiento del tiempo que permite comenzar la carrera con un nivel de conocimientos adecuado para comenzar con contenidos avanzados.
Adicionalmente, se plantea una serie de diplomaturas. Este esquema puede ayudar a que personas que no desean seguir una carrera completa puedan certificar su conocimiento en un área específica. Las empresas no necesitan solo ingenieros de software, sino también técnicos capacitados en programación, por ejemplo. Se habla de diplomaturas y no tecnicaturas pues alumnos de secundaria y personas que no la hayan concluido podrían avanzar tomando cursos específicos y así formarse en un nivel técnico y posteriormente continuar con las carreras formales si así lo desean. De este modo se generaría un mecanismo de atracción por un lado y la posibilidad de que las empresas tengan un flujo de personas capacitadas para realizar actividades que no requieren de una persona formada. El temor natural de que las personas queden en este esquema es razonable, pero el deseo de crecimiento personal y las necesidades de las empresas, está demostrado, llevan a estas personas a terminar su formación.

Gestión
El modelo de gestión es otra piedra fundamental a ser considerada. Si bien no se plantea modificar el sistema representativo actual, considero que es necesario complementarlo para reflejar de una manera más completa las realidades del sector.

Así, se plantea la creación de un Comité Asesor Directivo en el cual la CEPIT tenga una representación con voz y voto. Este Comité tendría por objetivo el trazado de políticas y asesorar a la Dirección y al Consejo Académico respecto de cuestiones estratégicas de las carreras.

Este esquema emula el actual esquema de gestión de la SECAT, el cual ha mostrado en su última versión ser de suma utilidad. En el caso de la ESIS el Consejo Académico continuaría con los roles estipulados en el Estatuto, mientras que el Comité Asesor Directivo se reuniría en forma periódica cada trimestre, por ejemplo. Desde ya los detalles de este esquema son materia de análisis, tanto en sus funciones como de composición. Pero, la presencia de representantes de la CEPIT es superadora respecto de la representación de los graduados, por aportar una visión global del Polo y considerando además que los graduados no se encuentran nucleados en ninguna organización reconocida actualmente.

Costos
En principio la implementación de estas nuevas carreras y UA no tendría costos significativos dado que se cuenta con la infraestructura y personal necesario para implementarla. Particularmente, el ISISTAN cuenta con una planta de Doctores que pueden sustentar la mayor parte de la carrera, con el apoyo de otros docentes del área que ya han comprometido su participación en el proyecto.

Articulación
Una hipótesis esencial de este proyecto es la articulación con miembros de la Facultad de Ciencias Económicas. El aspecto organizacional y de negocios escapa, en parte, a la formación de los recursos existentes, así la colaboración de especialistas en estas líneas de la FCE ha sido ya comentada y recibida con entusiasmo.

La adecuada articulación con el Centro de Innovación y Creación de Empresas, por ejemplo, es uno de los factores que puede ayudar, fuertemente, al éxito de este nuevo modelo. Así mismo, la colaboración del CEA en materia de emprendedurismo resulta sustancial.

En síntesis, si logramos sumar la capacidad tecnológica del ISISTAN con actores de áreas específicas que la Universidad posee, más la suma del aporte de la CEPIT, el gradiente resulta extremadamente positivo y tendiente a evolucionar hacia un nuevo modelo líder en el país.

Contenidos y Estructura
La estructura que propongo para la carrera está inspirada en la que hace años hiciera el Ing. Jorge Boria, profesor y mentor de la Ingeniería de Software de esta Universidad, en realidad precursor de la Ingeniería de Software en Argentina como disciplina formal. Hoy en día Jorge es asesor oficial del SEI y se encuentra radicado en Austin, Texas, EEUU y colabora desinteresadamente en el desarrollo de las materias que forman la base del desarrollo de las empresas del Polo.
Un aspecto fundamental para entender estos conceptos es que es necesario entender que el desarrollo de software tiene un componente tecnológico realmente menor comparado con la necesidad de interacción humana. Así, la idea del Ing, Boria de la implementación de una carrera basada en talleres verticales es una idea brillante que ya ha sido implementada en diversos países con resultados muy exitosos. Estos talleres son la materialización práctica de conceptos dictados en las materias, con los cuales los alumnos de años superiores interaccionan con alumnos de años inferiores, creando así en la carrera la simulación de una empresa real de desarrollo de software. El resultado es que los egresados terminan habiendo “vivido” una experiencia “científicamente controlada” de lo que su actividad será en el futuro.

Este concepto debe ser complementado, en mi opinión compartida por la CEPIT, acrecentando la noción de negocio, o sea la formación necesaria para que nuestros alumnos no solo posean capacidades técnicas, sino también los elementos básicos para iniciar sus emprendimientos o entender los de sus empleadores. En principio, de acuerdo al CICE, estas ideas deben incluir la noción de Mercado y desarrollo de negocios, y por otra parte nociones de obtención de Financiamiento. Estos son pilares fundamentales para el aprovechamiento de los conocimientos tecnológicos que se materialicen ya sea en la generación de empresas y por ende, nuevos puestos de trabajo, o la participación activa en la generación de negocios para las empresas de las cuales son parte.

Otro aspecto de esta propuesta es la incorporación orgánica de técnicas de estilos de aprendizaje que hemos aplicado, exitosamente, en las materias dictadas por miembros del ISISTAN. Estas técnicas están basadas en tests que permiten catalogar al alumno de acuerdo su estilo de aprender y así organizar grupos a los cuales el mismo conocimiento se le brinda de la forma en que más simplemente lo puede asimilar. Este método ha reducido el nivel de falla en los exámenes en un aproximadamente 60%.

Finalmente, otro aspecto esencial es la carga para los alumnos y su horario de atención. La carrera no debiera contener más de cuatro materias cuatrimestrales con contenidos densos bien orientados al objetivo de formar un Desarrollador de Software, esto si se desea que los alumnos puedan seguirla adecuadamente. Así se propone una idea innovadora con el dictado bimestral intensivo de a lo sumo 120 horas. Esto permitiría evitar la dispersión de la atención de los alumnos, concentrándose en contenidos específicos de manera intensiva.

Consideraciones Finales

Este proyecto representa el resultado de años de experiencia y estudio. Así, no es una presentación personal, sino de un grupo de personas que han contribuido a moldear estas ideas que pongo a consideración de la gestión de la Universidad. Particularmente han contribuido fuertemente la Dra. Analía Amandi, el Lic. Fernando Horigian, el Mg. Oscar Nigro, y todo el grupo del ISISTAN, además del Ing. Jorge Boria. También, Fabián Oliveto, Cristian Lazarte y Silvano Soltile de la CEPIT han aportado puntos importantes.

Espero, Sr. Rector, este aporte resulte de interés para su gestión y no tengo dudas que la materialización del mismo puede redundar en un crecimiento estratégico para la UNICEN.

Anexo I: Plan de Estudios Tentativo

Este anexo presenta un bosquejo de lo que sería un plan de estudios para la licenciatura en Ingeniería de Software. Este plan es tentativo y sujeto a discusión, pero presenta los contenidos mínimos de una nueva carrera basada en la intensidad de su formación y la focalización de la atención de los alumnos en cada tema. Los talleres se plantean como dirigidos incorporando de manera práctica conocimientos de tecnologías específicas, como diseño de interfaces, php, frameworks, etc.
Primer año

Ingreso – (febrero – marzo) 160 horas, 4 horas diarias
· Introducción a la Programación

Esta materia representa un cambio fundamental en la cual se deben transmitir los conceptos básicos de programación, estructuras de control y estructuras de datos. Esta materia es correlativa de toda la carrera.

Primer cuatrimestre

Bimestre 1
· Programación Orientada a Objetos (Algoritmos y Estructuras de Datos)– 120 horas

Bimestre 2

· Lógica – 60 horas

· Álgebra para Computación – 60 horas

Segundo cuatrimestre

Bimestre 1
· Taller de Programación – 60 horas

· Análisis Matemático – 60 horas
Bimestre 2

· Introducción a los Sistemas Operativos 30 horas

· Bases de Datos (90 horas)

Segundo año

Primer cuatrimestre

Bimestre 1
· Metodologías de Desarrollo de Software – 60 horas

· Teoría de Probabilidades y sistemas de razonamiento probabilistico – 60 horas
Bimestre 2

· Elementos de Teoría de la Computación– 60 horas
· Programación Lógica – 60 horas

Segundo cuatrimestre

Bimestre 1
· Taller de Desarrollo de Software II– 60 horas

· Estadística – 60 horas

Bimestre 2

· Sistemas Inteligentes – 60 horas

· Comunicaciones – 60 horas

Tercer año

Primer cuatrimestre

Bimestre 1
· Diseño de Software – 60 horas
· Sistemas Distribuidos y Tecnología Internet

Bimestre 2

· Taller de Sistemas Distribuidos – 60 horas

· Optativas – 30 horas Área Tecnológica
Segundo cuatrimestre

Bimestre 1

· Calidad de Software y Modelos de Proceso – 60 horas

· Taller de Planeamiento de Proyectos de Software (60 horas)
Bimestre 2

· Gestión del Conocimiento (60 horas)
· Mercado y Desarrollo de Negocios (30 horas)
· Optativas – 30 horas Área Gestión de Conocimiento
Cuarto año

Primer cuatrimestre

Bimestre 1
· Estrategias y Herramientas de Financiamiento

· Optativas Área Tecnológica y Gestión
Segundo cuatrimestre
Taller de Ingeniería de Software – 240 horas
Las optativas quedan como variables a ser discutidas con la CEPIT y el cuerpo docente de acuerdo a necesidades y capacidades de cada una de las partes.

