
•

ASIGNATURA: Fundamentos de Programación

 Título: Grado en Ingeniería Informática

Materia: Fundamentos de Informática

Créditos: 6 ECTS

Código: 04GIIN

V.04
 2

Guía didáctica
Fundamentos de Programación

Índice
1. Organización general ... 3

1.1. Datos de la asignatura ... 3

1.2. Equipo docente ... 3

1.3. Introducción a la asignatura .. 3

1.4. Competencias y resultados de aprendizaje .. 4

2. Contenidos/temario .. 5

Unidad Competencial 1 ... 5

Unidad Competencial 2 ... 5

Unidad Competencial 3 ... 5

Unidad Competencial 4 ... 6

3. Metodología .. 6

4. Actividades formativas .. 6

5. Evaluación .. 8

5.1. Sistema de evaluación ... 8

5.2. Sistema de calificación .. 9

6. Bibliografía ... 9

6.1. Bibliografía de referencia .. 9

6.2. Bibliografía complementaria ... 9

V.04
 3

Guía didáctica
Fundamentos de Programación

1. Organización general
1.1. Datos de la asignatura

MÓDULO Formación Básica

MATERIA Fundamentos de Informática

ASIGNATURA
Fundamentos de Programación

6 ECTS

Carácter Básica

Curso Primero

Cuatrimestre Primero

Idioma en que se imparte Castellano

Requisitos previos No existen

Dedicación al estudio por ECTS 25 horas

1.2. Equipo docente

Profesor

Dr. Pedro Gomis Román

 pedro.gomis@professor.universidadviu.com

1.3. Introducción a la asignatura

Fundamentos de Programación contribuye a que los alumnos obtengan competencias en el

uso de la programación para resolver problemas propios de la ingeniería, que incluyen procesos

informáticos.

El enfoque del curso es aprender a programar a través de un lenguaje de programación. Las

herramientas de los lenguajes de programación incluyen el uso de variables y operadores en

expresiones para hacer cálculos, de estructuras algorítmicas secuenciales, alternativas e

iterativas para manejar el control del flujo de las instrucciones, el uso de funciones o

subprogramas y el manejo de estructuras de datos. El objetivo general es adquirir habilidades

para hacer que el computador, a través de programas, resuelva los problemas que el usuario

se enfrentará en su campo laboral.

mailto:pedro.gomis@professor.universidadviu.com

V.04
 4

Guía didáctica
Fundamentos de Programación

1.4. Competencias y resultados de aprendizaje

COMPETENCIAS GENERALES

CG.8.- Conocimientos de las materias básicas y tecnologías, que capaciten para el

aprendizaje y desarrollo de nuevos métodos y tecnologías, así como las que les doten

de una gran versatilidad para adaptarse a nuevas situaciones.

COMPETENCIAS ESPECÍFICAS DE LA ASIGNATURA

CE.3.- Capacidad para comprender y dominar los conceptos básicos de matemática

discreta, lógica, algorítmica y complejidad computacional, y su aplicación para la

resolución de problemas propios de la ingeniería.

CE.4.- Conocimientos básicos sobre el uso y programación de los ordenadores,

sistemas operativos, bases de datos y programas informáticos con aplicación en

ingeniería.

CE.5. - Conocimiento de la estructura, organización, funcionamiento e interconexión de

los sistemas informáticos, los fundamentos de su programación, y su aplicación

para la resolución de problemas propios de la ingeniería.

R9 - Capacidad de conocer, comprender y evaluar la estructura y arquitectura de los

computadores, así como los componentes básicos que los conforman.

RESULTADOS DE APRENDIZAJE

Al finalizar esta asignatura se espera que el estudiante sea capaz de:

RA.1.- Explicar el funcionamiento de un ordenador enfatizando la necesidad de
desarrollo de software por parte del programador. Diseñar expresiones
algorítmicas.

RA.2.- Usar las estructuras de control básicas: secuencial, condicional e iterativa.

RA.3.- Resolver problemas aplicando una metodología de diseño modular (top-

down/bottom-up).

RA.4.- Manejar correctamente los mecanismos de comunicación entre módulos

(interfaces), así como las distintas formas de paso de parámetros y devolución
de resultados.

V.04
 5

Guía didáctica
Fundamentos de Programación

2. Contenidos/temario

Unidad Competencial 1

1.1 Introducción. Visión general del mundo de la informática

1.1.1 Computadores. Aspectos históricos

1.1.2 Computadores. Estructura funcional

1.1.3 Codificación de información en computadores

1.1.4 Algoritmos, programas y lenguajes

1.2 Tipos de datos básicos

1.2.1 Datos simples: enteros, reales, booleanos, carácter

1.2.2 Dato compuesto básico: string

1.3 Objetos, operadores y expresiones

1.3.1 Variables y acción de asignación

1.3.2 Expresiones y sentencias

1.3.3 Operadores: aritméticos, booleanos, relacionales

1.3.4 Acciones elementales

Unidad Competencial 2

2.1 Introducción a funciones

2.1.1 Uso de funciones. Funciones internas y de módulos

2.1.2 Funciones y procedimientos

2.1.3 Diseño de funciones

2.2 Estructuras de control

2.2.1 Estructura secuencial

2.2.2 Estructuras condicionales-alternativas: simple,
doble y múltiple o anidada

2.2.3 Estructuras iterativas. Esquemas de
 recorrido y búsqueda.
Composiciones while y for

Unidad Competencial 3

3.1 Programación modular. Funciones y procedimientos

3.1.1 Funciones productivas y no productivas

3.1.2 Variables locales y globales

3.1.3 Valores de argumentos por omisión (default)

3.1.4 Argumentos de palabra clave (keyword arguments)

3.1.5 Módulos: integrar funciones en una biblioteca

3.1.6 Recursividad

3.1.7 Paso de parámetros por valor y por referencia

V.04
 6

Guía didáctica
Fundamentos de Programación

3.1.8 Tipos de datos estructurados en Python: estáticos o
inmutables y dinámicos o mutablesDatos
estructurados inmutables: strings

3.1.9 Datos estructurados inmutables: Tuplas

Unidad Competencial 4

4.1 Tipos de datos estructurados en Python: dinámicos o mutables

4.1.1 Datos estructurados mutables o dinámicos: listas

4.1.2 Datos estructurados mutables o dinámicos: diccionarios

4.2 Tópicos especiales en Python

4.2.1 Asignaciones múltiples con tuplas

4.2.2 Iteraciones paralelas con la función zip

4.2.3 Copia superficial y copia profunda de objetos

4.2.4 Comprensión de listas (list comprehension)

3. Metodología
La metodología de la Universidad Internacional de Valencia (VIU) se caracteriza por una

apuesta decidida en un modelo de carácter e-presencial. Así, siguiendo lo estipulado en el

calendario de actividades docentes del Título, se impartirán en directo un conjunto de sesiones,

que, además, quedarán grabadas para su posterior visionado por parte de aquellos estudiantes

que lo necesitasen. En todo caso, se recomienda acudir, en la medida de lo posible, a dichas

sesiones, facilitando así el intercambio de experiencias y dudas con el docente.

En lo que se refiere a las metodologías específicas de enseñanza-aprendizaje, serán aplicadas

por el docente en función de los contenidos de la asignatura y de las necesidades pedagógicas

de los estudiantes. De manera general, se impartirán contenidos teóricos y, en el ámbito de las

clases prácticas se podrá realizar la resolución de problemas, el estudio de casos y/o la

simulación.

Por otro lado, la Universidad y sus docentes ofrecen un acompañamiento continuo al

estudiante, poniendo a su disposición foros de dudas y tutorías para resolver las consultas de

carácter académico que el estudiante pueda tener. Es importante señalar que resulta

fundamental el trabajo autónomo del estudiante para lograr una adecuada consecución de los

objetivos formativos previstos para la asignatura.

4. Actividades formativas
Durante el desarrollo de cada una de las asignaturas se programan una serie de actividades

de aprendizaje que ayudan a los estudiantes a consolidar los conocimientos trabajados.

A continuación, se relacionan las actividades que forman parte de la asignatura:

1. Actividades de carácter teórico

V.04
 7

Guía didáctica
Fundamentos de Programación

Se trata de un conjunto de actividades guiadas por el profesor de la asignatura destinadas

a la adquisición por parte de los estudiantes de los contenidos teóricos de la misma. Estas

actividades, diseñadas de manera integral, se complementan entre sí y están

directamente relacionadas con los materiales teóricos que se ponen a disposición del

estudiante (manual, SCORM y material complementario). Estas actividades se desglosan

en las siguientes categorías:

a. Clases expositivas e interactivas con demostraciones de códigos en Python.

b. Estudio y seguimiento de material interactivo, como entornos de

desarrollo integrado de software (IDE): IDLE de Python, Spyder,etc.

2. Actividades de carácter práctico

Se trata de un conjunto de actividades guiadas y supervisadas por el profesor de la

asignatura vinculadas con la adquisición por parte de los estudiantes de los resultados

de aprendizaje y competencias de carácter más práctico. Estas actividades, diseñadas

con visión de conjunto, están relacionadas entre sí para ofrecer al estudiante una

formación completa e integral.

• Introducción a las actividades prácticas entregables de

ejercicios de programación codificados en lenguaje Python.

• Ejercicios de programas en Python desarrollados durante las videoconferencias.

3. Tutorías

Se trata de sesiones, tanto de carácter síncrono como asíncrono (e-mail), individuales o

colectivas, en las que el profesor comparte información sobre el progreso académico del

estudiante y en las que se resuelven dudas y se dan orientaciones específicas ante

dificultades concretas en el desarrollo de la asignatura.

4. Trabajo autónomo

Se trata de un conjunto de actividades que el estudiante desarrolla autónomamente y

que están enfocadas a lograr un aprendizaje significativo y a superar la evaluación de

la asignatura. La realización de estas actividades es indispensable para adquirir las

competencias y se encuentran entroncadas en el aprendizaje autónomo que consagra

la actual ordenación de enseñanzas universitarias. Esta actividad, por su definición,

tiene carácter asíncrono.

5. Prueba objetiva final

Como parte de la evaluación de cada una de las asignaturas (a excepción de las prácticas

y el Trabajo fin de título), se realiza una prueba (examen final). Esta prueba se realiza en

tiempo real (con los medios de control antifraude especificados) y tiene como objetivo

evidenciar el nivel de adquisición de conocimientos y desarrollo de competencias por

parte de los estudiantes. Esta actividad, por su definición, tiene carácter síncrono. Los

detalles de la prueba serán introducidos por el profesor en las clases. Suelen incluir

V.04
 8

Guía didáctica
Fundamentos de Programación

preguntas tipo test y algunas preguntas de respuesta breve o de diseño de un código de

programa en Python.

5. Evaluación

5.1. Sistema de evaluación

El Modelo de Evaluación de estudiantes en la Universidad se sustenta en los principios del
Espacio Europeo de Educación Superior (EEES), y está adaptado a la estructura de formación
virtual propia de esta Universidad. De este modo, se dirige a la evaluación de competencias.

Sistema de Evaluación Ponderación

Portafolio* 40 %

Entrega de informes de problemas y ejercicios 15 %

Informes o memorias de prácticas de laboratorio 20 %

Participación activa en los debates, foros y otros medios 5 %

.

Sistema de Evaluación Ponderación

Prueba final* 60 %

Preguntas tipo test de opciones de respuesta entre varias opciones y algunas preguntas de
respuesta breve o de diseño de un código de programa en Python.

*Es requisito indispensable para superar la asignatura aprobar cada apartado (portafolio

y prueba final) con un mínimo de 5 para ponderar las calificaciones.

Los enunciados y especificaciones propias de las distintas actividades serán aportados por el

docente, a través del Campus Virtual, a lo largo de la impartición de la asignatura.

Atendiendo a la Normativa de Evaluación de la Universidad, se tendrá en cuenta que la

utilización de contenido de autoría ajena al propio estudiante debe ser citada adecuadamente

en los trabajos entregados. Los casos de plagio serán sancionados con suspenso (0) de la

actividad en la que se detecte. Asimismo, el uso de medios fraudulentos durante las pruebas

de evaluación implicará un suspenso (0) y podrá implicar la apertura de un expediente

disciplinario.

V.04
 9

Guía didáctica
Fundamentos de Programación

5.2. Sistema de calificación

La calificación de la asignatura se establecerá en los siguientes cómputos y términos:

Nivel de aprendizaje Calificación numérica Calificación cualitativa

Muy competente 9,0 - 10 Sobresaliente

Competente 7,0 - 8,9 Notable

Aceptable 5,0 -6,9 Aprobado

Aún no competente 0,0 -4,9 Suspenso

Sin detrimento de lo anterior, el estudiante dispondrá de una rúbrica simplificada en el aula

que mostrará los aspectos que valorará el docente, como así también los niveles de

desempeño que tendrá en cuenta para calificar las actividades vinculadas a cada

resultado de aprendizaje.

La mención de «Matrícula de Honor» podrá ser otorgada a estudiantes que hayan obtenido

una calificación igual o superior a 9.0. Su número no podrá exceder del cinco por ciento de los

estudiantes matriculados en una materia en el correspondiente curso académico, salvo que el

número de estudiantes matriculados sea inferior a 20, en cuyo caso se podrá conceder una

sola «Matrícula de Honor.

6. Bibliografía

6.1. Bibliografía de referencia

Gomis, Pedro, (2018). Fundamentos de programación. Manual de la asignatura, Universidad
Internacional de Valencia. Disponible en el aula en: Recursos y materiales – 03. Materiales
del profesor.

Severance, Charles, (2015). Python para Informáticos: Explorando la información (Version
2.7.2). Licencia Creative Commons. Recuperado de: http://do1.dr-chuck.net/py4inf/ES-
es/book.pdf

Downey, A. (2015). Think Python. How to Think Like a Computer Scientist. Needham, MA:
Green Tea Press. Recuperado de: http://greenteapress.com/wp/think-python-2e/

6.2. Bibliografía complementaria

Harrington, A. N. (2015). Hands-on Python Tutorial. Recuperado de:

http://anh.cs.luc.edu/python/hands-on/3.1/handsonHtml/

V.04
 10

Guía didáctica
Fundamentos de Programación

Klein, B. (2016). Python 3 Tutorial. Bodenseo. Recuperado de: https://www.python-

course.eu/python3_course.php

Marzal-Varó, A., García-Luengo, I., & García-Sevilla, P. (2014). Introducción a la

programación con Python 3. Castellón, España: Universitat Jaume I. Recuperados de:

http://repositori.uji.es/xmlui/handle/10234/102653

Python Software Foundation (2108). The Python Tutorial. Recuperado de:

https://docs.python.org/3/tutorial/index.html

Refsnes Data. (2020). Python Tutorial. Recuperado de: https://www.w3schools.com/python/

