

MEMORIA PARA LA SOLICITUD DE
VERIFICACIÓN DE TÍTULOS OFICIALES

**MÁSTER UNIVERSITARIO EN
INTELIGENCIA ARTIFICIAL /
MASTER IN ARTIFICIAL
INTELLIGENCE**

UNIVERSIDADE DA CORUÑA

A Coruña, junio de 2020

ÍNDICE

1. DESCRIPCIÓN DEL TÍTULO	7
1.1. Datos básicos.....	7
1.2. Distribución de créditos en el título	7
1.3. Datos asociados al centro	8
2. JUSTIFICACIÓN	9
2.1. Justificación del título propuesto, argumentando el interés académico, científico o profesional del mismo.	9
2.2. Descripción de los procedimientos de consulta internos y externos utilizados para la elaboración del plan de estudios	21
2.3. Diferenciación de títulos dentro de la misma Universidad	29
3. COMPETENCIAS	32
3.1. Definiciones y tipos	32
3.2. Competencias básicas (CB).....	32
3.3. Competencias generales (CG)	33
3.4. Competencias transversales (CT)	35
3.5. Competencias específicas (CE)	37
4. ACCESO Y ADMISIÓN DE ESTUDIANTES.....	39
4.1. Sistema de información previo	39
4.2. Requisitos de acceso y criterio de admisión	40
4.3. Apoyo y orientación a estudiantes, una vez matriculados	43

4.4.	Sistema de transferencia y reconocimiento de créditos	45
5.	PLANIFICACIÓN DE LAS ENSEÑANZAS	48
5.1.	Descripción general del plan de estudios	48
5.2.	Estructura del plan de estudios.....	48
5.3.	Actividades formativas	52
5.4.	Metodologías docentes	53
5.5.	Sistemas de evaluación.....	54
5.6.	Resultados de aprendizaje, contenidos y competencias específicas	55
5.7.	Mecanismos de coordinación docente	84
5.8.	Movilidad	85
6.	PERSONAL ACADÉMICO	88
6.1.	Personal académico disponible.....	88
6.2.	Otros recursos humanos disponibles	91
6.3.	Mecanismos para asegurar la igualdad entre hombres y mujeres y la no discriminación de personas con discapacidad	91
7.	RECURSOS MATERIALES Y SERVICIOS	94
7.1.	Justificación de la adecuación de los medios materiales y servicios disponibles	94
7.2.	Prácticas en empresa.....	97
8.	RESULTADOS PREVISTOS.....	101
8.1.	Valores cuantitativos estimados para los indicadores y su justificación.....	101
8.2.	Procedimiento general para valorar el proceso y los resultados.....	102
9.	SISTEMA DE GARANTÍA DE CALIDAD	103
10.	CALENDARIO DE IMPLANTACIÓN.....	104
10.1.	Cronograma de implantación del título	104

10.2. Procedimiento de adaptación, en su caso, al nuevo plan de estudios por parte de los estudiantes procedentes de la anterior ordenación universitaria 104

10.3. Enseñanzas que se extinguen por la implantación del título propuesto 104

ANEXO I. MODELO DE CONVENIO MARCO PARA PRÁCTICAS EXTERNAS..... 105

1. DESCRIPCIÓN DEL TÍTULO

1.1. Datos básicos

Nivel	Máster
Denominación	Máster Universitario en Inteligencia Artificial
Universidad solicitante	Universidade da Coruña
Centro donde se imparte	Facultad de Informática
Rama de conocimiento	Ingeniería y arquitectura
Códigos ISCED	480 (Informática), 520 (Ingeniería y profesiones afines)
Habilita para profesión regulada	No
Representante legal	Julio E. Abalde Alonso
Cargo	Rector
Solicitante / Representante del título	Luis Hervella Nieto
Cargo	Decano

1.2. Distribución de créditos en el título

Créditos formación básica	0
Créditos obligatorios	36
Créditos optativos	36
Créditos prácticas externas	6
Créditos TFG/TFM	12
Créditos ECTS totales	90

1.3. Datos asociados al centro

Tipo de enseñanza		Semipresencial
Plazas de nuevo ingreso ofertadas		25
Número de créditos por estudiante y periodo lectivo		
Tiempo completo	ECTS matrícula mínima	ECTS matrícula máxima
Primer año	60	60
Resto de años	48	78
Tiempo parcial	ECTS matrícula mínima	ECTS matrícula máxima
Primer año	24	48
Resto de años	24	48
Normativa de permanencia		https://sede.udc.gal/services/electronic-board/EXP2017/001557/document?logicallid=b890ac5a-489d-4637-ab7a-7f5171f135d6&documentCsv=G47HRFDKH49HSAQH0ESP1PA5
Lenguas utilizadas en el proceso formativo		Inglés

2. JUSTIFICACIÓN

2.1. Justificación del título propuesto, argumentando el interés académico, científico o profesional del mismo.

La Inteligencia Artificial (IA) es una de las áreas que más interés atrae en el ámbito de las Ciencias de la Computación, tanto desde el punto de vista científico-académico como del de sus aplicaciones en múltiples sectores de actividad. A lo largo de la historia de la Inteligencia Artificial han surgido desarrollos y aplicaciones que la han convertido en un área de conocimiento consolidada y de demostrado interés económico y social. Sin embargo, durante los últimos años, la IA ha experimentado un desarrollo excepcional, motivado por la aparición de tecnologías que han supuesto un gran avance en la disciplina y por la disponibilidad de recursos hardware que han hecho viable su aplicación en distintos dominios.

El interés de la sociedad en la Inteligencia Artificial ha crecido de forma proporcional a este desarrollo tecnológico. Prueba de ello es que gobiernos y administraciones en todos los niveles del Estado han promovido multitud de programas para financiar actividades de investigación, desarrollo e innovación en IA. Además, son muchas las empresas que han decidido llevar a cabo inversiones en IA para aplicar esta tecnología en distintos puntos de su cadena de valor. El interés y el desarrollo de la Inteligencia Artificial han generado una gran demanda de titulados superiores con una especialización profunda en este ámbito. Pese a que la Inteligencia Artificial forma parte de materias básicas de los planes de estudios de las titulaciones del ámbito de la Ingeniería Informática y, en menor medida, de otras Ingenierías, se ha hecho evidente la necesidad de contar con estudios de posgrado que permitan adquirir un elevado nivel de especialización en la materia.

El concepto Inteligencia Artificial fue creado en la década de los años 50 por distintos investigadores. El término en sí fue acuñado por John McCarthy en 1956 durante la conferencia de Dartmouth, y lo definió como «la ciencia e ingenio de hacer máquinas inteligentes, especialmente programas de cómputo inteligentes». Habían sido necesarios 5 años previos de trabajo durante los cuales se habían propuesto muchas definiciones distintas que en ningún caso habían logrado ser aceptadas totalmente por la comunidad investigadora. Finalmente, el término fue propuesto en dicha conferencia por los investigadores John McCarthy, Marvin Minsky y Claude Shannon. Durante la reunión de Dartmouth se hicieron una serie de predicciones sobre el avance del campo que no se llegaron a cumplir en los plazos establecidos, en algunos casos, de 10 años. También Alan Turing, considerado uno de los padres de la IA, escribió en 1950, años antes de esta conferencia y cuando todavía no existía el término “Inteligencia Artificial”, su ensayo “Computing Machinery and Intelligence” considerado un trabajo seminal en el campo. En él, podemos leer “Propongo que se considere la siguiente pregunta, ‘¿Pueden pensar las máquinas?’”. Turing aventuró que, a finales del siglo XX, y

por tanto en un plazo más extenso que muchas de las predicciones de Dartmouth, una máquina debería ser capaz de pasar una prueba de inteligencia estándar, conocida como el “test de Turing”.

Aunque no existe una definición oficial y única de la Inteligencia Artificial todas ellas concuerdan en señalar que se trata de un campo de las Ciencias de la Computación que persigue desarrollar sistemas informáticos que exhiban características intelectuales similares a los humanos tales como la capacidad de razonar, aprender, generalizar, solucionar problemas, percibir y utilizar lenguaje natural.

A finales del siglo XX, no existía ningún sistema que fuera capaz de pasar el test de Turing; pero sí había una floreciente industria con un punto de vista puesto en el que, por entonces, aún era solo un campo de investigación llamado “Inteligencia Artificial”. Sin embargo, los avances que se producen a finales del siglo XX desde las Universidades y Centros de I+D en el campo de la Computación en general, y en el campo de la IA en particular, empiezan a concretarse en tecnologías útiles y aplicaciones y culminan en el siglo XXI con un incremento en el interés por la IA no solo a nivel académico sino también empresarial. El impacto social ha sido evidente en los últimos años: en 2011 el superordenador Watson de IBM, tras haber aprendido mediante millones de grabaciones, derrotó a los campeones humanos del concurso estadounidense de preguntas y respuestas “Jeopardy!”; en 2014 se desarrolla un sistema capaz de pasar el test de Turing en ciertas condiciones; en 2015, AlphaGo se convierte en el primer programa de ordenador capaz de vencer a un jugador profesional en el juego del Go, evento elegido por la revista Science como uno de los *Avances del Año* por su dificultad técnica. También han surgido empresas especializadas en el mundo de la Inteligencia Artificial que han tenido un gran éxito, abriendo el camino a un nuevo sector tecnológico. Un ejemplo de ello es la empresa DeepMind, creada en 2010, y que fue adquirida por Google en 2014 por una cantidad de alrededor de 400 millones de dólares. A pesar de que éste pueda verse como un caso aislado, es un factor revelador de la importancia que tiene la IA hoy en día el número creciente de empresas que bien hacen de la Inteligencia Artificial el propio motor de la empresa, bien la utilizan como una parte estratégica y fundamental de su dinámica empresarial.

Dentro de este grupo de empresas, aquellas que utilizan la Inteligencia Artificial como una parte importante de su modelo de negocio, se pueden incluir la práctica totalidad de los denominados de forma informal “gigantes tecnológicos”, es decir, empresas como Google, Microsoft, Amazon o Apple. En el caso de Amazon, por ejemplo, cabe destacar la apertura en el año 2018 de un nuevo centro de investigación en Inteligencia Artificial en Barcelona, con previsiones de contratación de unas 100 personas con una titulación similar a la de esta propuesta de máster.

Al margen de estas grandes compañías, la Inteligencia Artificial también es objeto de uso en una gran cantidad de empresas. En sectores tan distintos como la salud, la agricultura, la educación o la gestión, las empresas tienen una consciencia clara

de la necesidad de técnicas de Inteligencia Artificial como elemento estratégico clave para su desarrollo. Con el objetivo de mostrar la heterogeneidad de estas empresas y los distintos campos de aplicación de la Inteligencia Artificial, se detallan a continuación algunas de ellas.

- Horizon Robotics es una startup China que desarrolla chips de IA para la conducción autónoma, la vigilancia inteligente del tráfico de la ciudad y cámaras de tienda para análisis de compras. Lanzada en 2015, actualmente está valorada en más de 3 mil millones de dólares.
- Nuro, una startup con sede en California que desarrolla vehículos autónomos para la entrega de la última milla. En 2020 fue valorada en 2.7 mil millones de dólares.
- Shape Security, esta startup con sede en California utiliza inteligencia artificial para diferenciar entre clientes reales y hackers de imitación en aplicaciones móviles y web. En 2020 la compañía fue valorada en mil millones de dólares.
- DataRobot, también valorada en mil millones, esta startup de Boston ha desarrollado una plataforma que ingiere conjuntos de datos y crea automáticamente modelos predictivos para empresas de banca, salud, seguros y otras industrias.
- Qventus. Su producto consiste en una plataforma de software basada en IA que optimiza el flujo de pacientes en todo un hospital, incluyendo los departamentos de emergencia y las unidades de pacientes internos. Como novedad, incluyen modelos relacionados con el COVID-19.
- SenseTime. En solo cuatro años, esta empresa China pasó de ser un proyecto académico a convertirse en la compañía de IA más valiosa del mundo con una valoración actual de \$4.5 mil millones desarrollando una gama de tecnologías de IA centradas en la visión artificial, la compresión de texto y el aprendizaje profundo.
- TwentyBN (*Twenty Billion Neurons*) es una startup basada en IA cuyo objetivo es desarrollar avatares inteligentes. Después de un primer producto pensado para interactuar con consumidores en tiempo real, se han desarrollado nuevos asistentes que pueden asumir varios roles como pueden ser guía, entrenador personal o “embajador de marca”.
- AI Foundation. Esta es una compañía estadounidense de Inteligencia Artificial que desarrolla agentes éticos inteligentes artificiales que las personas pueden entrenar. Uno de los usos más comunes es la detección de noticias falsas o *fake news*.
- LawGeex. Su plataforma basada en IA es capaz de automatizar la revisión y aprobación de contratos con una gran precisión, consistencia y escalabilidad.
- Datavisor. Este es un servicio de detección de fraudes y delitos financieros que utiliza IA para identificarlos antes de que causen algún daño. Este sistema se utiliza en algunas de las organizaciones más grandes del mundo para protegerlas de ataques tales como el robo de cuentas, la creación de cuentas falsas, blanqueo de dinero, publicaciones falsas en redes sociales o las transacciones fraudulentas.

- Taranis. Esta es una empresa en el ámbito de la agricultura, y se basa en la aplicación de Inteligencia Artificial para monitorizar los campos de cultivos. A partir de imágenes tomadas mediante *drones*, es capaz de detectar problemas como la deficiencia de nutrientes o agua, o bien enfermedades y plagas.
- Sherpa.ai. Empresa de origen vasco, entre cuyos desarrollos se encuentra un asistente conversacional y predictivo que aprende del contexto de los usuarios y es capaz de anticiparse a sus necesidades antes de que tengan que preguntar.

La mayoría de estas empresas no superan los 10 años de edad. A nivel gallego, este auge también tiene una repercusión importante, como la existencia de distintos centros tecnológicos en distintos sectores como CTAG (automoción), Aimen (metalúrgica), Anfaco-Cecopesca (industria alimentaria), Gradiant (telecomunicaciones), Energylab (eficiencia energética) o Cetmar (marítimo), cuya demanda de expertos en Inteligencia Artificial está experimentando un fuerte crecimiento. En el contexto de los centros tecnológicos hay que destacar el proyecto “Ciudad de las TIC” de la Universidade da Coruña, creado para que se instalen y convivan empresas del sector de las Tecnologías de la Información y las Comunicaciones, reservando espacio para *startups*, además de la propia Universidad y centros tecnológicos especializados. En la actualidad, más de 15 grandes empresas han comprometido su presencia, y otras muchas han mostrado su interés. Una de las principales líneas tecnológicas del proyecto “Ciudad de las TIC” es precisamente la Inteligencia Artificial.

Se pone de manifiesto, pues, que la Inteligencia Artificial ha experimentado a nivel empresarial un auge sin precedentes, apoyado en el gran volumen de desarrollos que se están produciendo en el ámbito académico, y, además, en su marcado carácter multidisciplinar. Como se puede ver, las aplicaciones de la Inteligencia Artificial se extienden por todos los sectores económicos industriales, lo que incrementa en mayor medida la demanda existente del perfil y esto obliga a la Universidad a contribuir con la formación de profesionales expertos en Inteligencia Artificial que puedan satisfacerla. Esta formación no se puede conseguir con ninguna titulación del SUG.

En primer lugar, los distintos Grados en Ingeniería Informática, dada la enorme amplitud del campo de la informática hoy en día, constituyen enseñanzas generalistas tal como está recomendado en el Libro Blanco del título de Grado en Ingeniería Informática. Tampoco el nuevo borrador del Computing Curricula 2020 (<https://www.cc2020.net/>), un referente internacional en la estructuración de los estudios universitarios de Informática, considera la IA entre las disciplinas a ser incluidas en los itinerarios básicos de formación. En consecuencia, en los Grados no se profundiza en la Inteligencia Artificial, sino que los conocimientos de IA que se imparten son, en general, únicamente una introducción a algunos aspectos básicos, que están muy lejos de lograr una formación completa y profunda que permita al alumnado adquirir un perfil muy especializado en IA.

Por otra parte, la Universidade da Coruña cuenta con un Grado en Ciencia e Ingeniería de Datos, que guarda una relación con este Máster. Sin embargo, el enfoque y el fin de ambas titulaciones es diferente. El Grado en Ciencia e Ingeniería de Datos busca formar profesionales que den respuesta a problemas surgidos de la

recopilación y procesado de un alto volumen de datos, lo que es algo común hoy en día, con el único fin de extraer la mayor información útil posible de los datos, pero no de desarrollar sistemas inteligentes. Por este motivo, desde el punto de vista de la Inteligencia Artificial, estos alumnos cuentan con grandes carencias en su formación, relacionados con temas como planificación, razonamiento o, incluso, algunos aspectos del aprendizaje automático más relacionados con la necesidad de crear sistemas autónomos inteligentes. Por este motivo, un Máster en Inteligencia Artificial puede ser muy indicado para completar su formación en estas cuestiones.

Es de destacar también el Máster Interuniversitario en Tecnologías de Análisis de Datos Masivos: Big Data de la Universidad de Santiago de Compostela. La finalidad del Máster es dar formación en aspectos relacionados con la ingente cantidad de datos generados y la necesidad de gestionarlos de una forma eficiente. En concreto, el máster incide en el procesamiento, almacenamiento y acceso a masivas cantidades de datos para explorarlos y analizarlos, extrayendo conocimiento y realizando peticiones. En un único curso académico, este Máster consta de tres grandes bloques formativos: Big Data, Ciencia de Datos y Aplicaciones de Negocio. En la siguiente tabla se detallan las asignaturas de cada uno de estos módulos:

MÓDULO	ASIGNATURA	ECTS
Módulo Big Data	Bases de datos a gran escala	4.5
	Tecnologías de gestión de información no estructurada	4.5
	Tecnologías de computación para datos masivos	4.5
	Internet de las cosas en el contexto de Big Data	4.5
Módulo Ciencia de Datos	Aprendizaje Estadístico	6
	Minería de datos	4.5
	Visualización de datos	3
Módulo Aplicaciones de Negocio	Inteligencia de negocio	6
	Aplicaciones y casos de uso empresarial	4,5

Como se puede apreciar, los contenidos del Máster Interuniversitario en Tecnologías de Análisis de Datos Masivos: Big Data de la Universidad de Santiago se centran en gran medida en la gestión y almacenamiento de grandes volúmenes de datos, dejando

muy pocos contenidos a la Ciencia de Datos: tan solo 13.5 ECTS se centran en el análisis de datos, en parte, con tecnologías inteligentes. A pesar de haber alguna asignatura referida a esta tarea, los contenidos de esta resultan totalmente insuficientes para igualarse a los conocimientos en Inteligencia Artificial que adquirirá una persona con la titulación del Máster de esta propuesta. De hecho, los contenidos del Máster Interuniversitario en Tecnologías de Análisis de Datos Masivos: Big Data de la Universidade de Santiago son más cercanos a los del Grado en Ciencia e Ingeniería de Datos de la Universidade da Coruña, y, por tanto, como se comentó anteriormente, un alumno que curse ese Máster tendrá una serie de carencias formativas sobre conocimientos impartidos en el Máster de Inteligencia Artificial. En definitiva, la coincidencia de los contenidos de ambos Máster resulta mínima.

La propuesta de este título se enmarca en el Campus Innova de la Universidade da Coruña, creado en el marco de su convenio con la Consellería de Cultura, Educación y Orientación Universitaria de la Xunta de Galicia. En concreto, el Máster Universitario en Inteligencia Artificial se impartirá en la Facultad de Informática (FIC) de la UDC, situada en el Campus de Elviña (A Coruña).

La Facultad de Informática es el centro de referencia de los estudios Universitarios en Informática en Galicia, por su trayectoria, número de alumnado, personal docente e investigador, titulaciones impartidas, programas de doctorado, y por la implicación de su actividad docente e investigadora con el tejido productivo de la Comunidad Autónoma. En la FIC se puede cursar el Grado en Ingeniería Informática, siendo el único centro en el SUG donde se pueden cursar las cinco especialidades del currículo (Computación, Ingeniería de Computadores, Sistemas de Información, Tecnologías de la Información e Ingeniería del Software), así como el Máster Universitario en Ingeniería Informática, de carácter profesionalizante y que asegura la adquisición de todas las competencias que debe poseer un titulado superior en Ingeniería Informática. Además, el centro ofrece otras seis especializaciones de máster, aunque ninguna focalizada en la Inteligencia Artificial. Por último, en la FIC se pueden cursar estudios de doctorado en seis programas formativos diferentes. Entre ellos se encuentra el Programa Oficial de Doctorado en Computación, que oferta el Departamento de Ciencias de la Computación y Tecnologías de la Información del que dependerá directamente el Máster que se propone; un programa de doctorado que ha venido generando nuevos doctores de forma continua desde el año 1992 y que avala la amplia experiencia en formación de investigadores del dicho departamento. El Departamento de Ciencias de la Computación y Tecnologías de la Información, que acoge el Área de Ciencias de la Computación e Inteligencia Artificial, constituye una referencia en su campo, siendo el más antiguo y de mayor tamaño de entre los departamentos universitarios relacionados con la Informática en Galicia. Es también uno de los principales activos de I+D+i de la UDC, con un elevado número de proyectos de investigación aplicada y fundamental, junto con convenios y contratos con otras organizaciones públicas y empresas privadas y la participación activa en la generación de empresas spin-off en el sector tecnológico.

La FIC cuenta con 13 Grupos de Investigación de reconocido prestigio; 9 de ellos se encuentran dentro del Departamento de Ciencias de la Computación y Tecnologías de

la Información. Cinco de estos Grupos han sido reconocidos históricamente como Grupos de Referencia Competitiva por la Xunta de Galicia, y 3 de ellos lo están como Grupos de Potencial Crecimiento. Además, estos grupos de investigación, y por extensión la FIC, están integrados en el CITIC (www.citic-research.org), reconocido en 2016 como Centro de Investigación Singular de Galicia en el ámbito TIC. El CITIC supone un punto de encuentro entre la Universidad y la Empresa y se estructura en torno a 5 áreas estratégicas de I+D+i, siendo una de las principales el área de Inteligencia Artificial. Este área comprende en la actualidad el 43% de los investigadores del CITIC y, en concreto, 65 investigadores doctores pertenecientes a diversas categorías docentes que serán parte del personal implicado en la docencia del Máster que se solicita. En conjunto, los investigadores del área de IA exhiben indicadores muy interesantes de producción científica:

- Una media de más de 70 artículos al año en revistas de alto prestigio (presentes en el JCR) en el ámbito de la IA, lo que supone más del 50% de los artículos publicados en revistas científicas por los investigadores del CITIC.
- En comunicaciones presentadas a congresos, la contribución está próxima al 45%, con una media anual de publicaciones totales de más de 200.
- Si nos centramos en la organización de congresos, el porcentaje de participación del área IA sube a más del 90%, contando con la participación como miembros de comités, evaluadores y organizadores.
- En cuanto a proyectos financiados en convocatorias competitivas, en el año 2019 había activos 6 proyectos financiados con fondos europeos y 13 proyectos financiados por el Plan Nacional. Junto con las ayudas autonómicas y los contratos de transferencia con empresas (10 activos en 2019) se alcanza una media de ingresos anuales de 1,9 millones de euros.

También entre los investigadores del área de Inteligencia Artificial, futuros docentes del Máster que se propone, caben resaltar los siguientes méritos:

- Amparo Alonso Betanzos, Catedrática. Presidenta de la Asociación Española para la Inteligencia Artificial; miembro del Grupo de Trabajo encargado de elaborar la Estrategia Española de I+D+i en Inteligencia Artificial impulsada por el Ministerio de Ciencia, Innovación y Universidades en 2019; miembro de la Lista de Reserva del High-Level Expert Group on Artificial Intelligence encargado de dar soporte a la implementación de la Estrategia Europea para la Inteligencia Artificial; comisionada de la UdC para el nodo de IA en la Ciudad de las TIC; miembro del comité de expertos para la elaboración de la Estrategia Dixital 2030 de la Xunta de Galicia.
- Alejandro Pazos, revisor del Graduate Research Fellowship Program de la National Science Foundation de U.S.A. (noviembre 2019)
- Minia Manteiga, Catedrática. Miembro de la Real Academia Galega de Ciencias (marzo 2020)
- Marcos Ortega y Jorge Novo: miembros del comité de expertos de la IEEE Computational Intelligence Society (febrero 2020)

- Carlos Gómez, Profesor Titular de Universidad. Investigador Principal de una Starting Grant del ERC para investigación en Lenguaje Natural; record mundial de precisión y velocidad de un analizador sintáctico.
- Francisco Javier Bellas Bouza, Profesor Titular. Investigador principal del Proyecto europeo de innovación educativa [“AI+ Developing an Artificial Intelligence Curriculum adapted to European High School”](#) con implicación de 5 países.
- Vicente Moret Bonillo, Catedrático. Investigador Principal del equipo CITIC beneficiario de un proyecto europeo sobre computación cuántica capitaneado por la sociedad francesa Bull; autor de un libro considerado entre los 12 mejores sobre computación cuántica.
- Óscar Fontenla, Profesor Titular. Investigador principal del proyecto “Machine Learning on the Edge (MLoE)” escogido por la Fundación BBVA como una de las 5 solicitudes a financiar de entre las 93 recibidas a nivel estatal en 2020.

Demanda laboral

En la actualidad existe una gran demanda en el mercado laboral del perfil profesional del Máster propuesto, tanto dentro como fuera de España. Los gobiernos de todo el mundo están tomando conciencia de la enorme importancia que la IA está cobrando para sus economías, servicios públicos y mercados laborales y, en consecuencia, están reconociendo la necesidad de contar con estrategias nacionales integrales de IA. Concretamente, en España, el Ministerio de Ciencia, Innovación y Universidades elaboró en el año 2019 un documento que describe la Estrategia Española de I+D+i sobre Inteligencia Artificial y en la que colaboró la Profesora Amparo Alonso, miembro del equipo docente implicado en este máster. Según dicho informe, es imprescindible para mejorar las oportunidades de las empresas españolas, reclutar, retener y formar (y desde las propias empresas participar en esta formación) el talento adecuado con las habilidades necesarias para las tecnologías de la IA. Además, en dicho informe se indica que en el sector privado la actividad en Inteligencia Artificial está creciendo de forma acelerada tanto a través de startups como en grandes empresas y multinacionales con iniciativas enfocadas a la creación de centros de I+D en tecnologías de la IA.

Prueba de la elevada demanda que existe de profesionales con unos conocimientos amplios y profundos de Inteligencia Artificial es el informe “The Future of Jobs”, publicado por el Foro Económico Mundial el 17 de diciembre de 2018. Según este informe, algunos de los perfiles de trabajo que se espera que experimenten un mayor incremento en su demanda son Analistas y Científicos de Datos, y especialistas en Inteligencia Artificial y Aprendizaje Automático, dos perfiles que ocupan las primeras posiciones. El informe muestra, tras dos análisis diferentes, uno realizado en 12 distintos sectores industriales y otro en 29 países y regiones mundiales, que existirá demanda de estos perfiles en la práctica totalidad de sectores y regiones. Por lo tanto, no solo la demanda existente ya en la actualidad del perfil al que da acceso el máster es alta, sino que lo será también su incremento en un futuro inmediato, lo que nos urge a formar cuanto antes a estos especialistas.

En el informe “Los + Buscados”, realizado por la consultora Spring Professional en el año 2020, se muestra cómo han cambiado los profesionales más buscados en España en estos años. Según este informe, existen sectores en los que se aprecia una clara evolución. Por ejemplo, los perfiles tecnológicos que se buscaban hace 15 años estaban enfocados a tecnologías SAP o programación web. Ahora han ido dando paso a nuevas figuras especializadas en Business Intelligence, Big Data y, últimamente en mucha mayor medida, Inteligencia Artificial entre otras.

El Observatorio para el Análisis y Desarrollo Económico de Internet (ADEI) ha publicado las conclusiones del informe del año 2017, que con el título “El trabajo del futuro” analiza la capacidad de la digitalización para crear nuevos puestos de trabajo, renovar competencias de los trabajadores, impulsar otros modelos de negocio y emprendimiento, y, en definitiva, mejorar el nivel de vida de la sociedad. El estudio determina que la economía española podría aumentar el número de ocupados en más de 2 millones de personas de aquí a 2030, gracias a las oportunidades que ofrecen la Inteligencia artificial y la Robotización. En dicho informe se exponen una serie de recomendaciones para la adopción de políticas públicas más ambiciosas en los ámbitos formativos, de empleabilidad e innovación, así como para extender los beneficios de la digitalización al conjunto del tejido productivo y los consumidores. Según el informe, si se adoptasen estas medidas, el PIB per cápita en España podría elevarse desde los 24.000 euros actuales hasta los 33.000 euros en 2030, con un aumento medio anual de la productividad del trabajo del 1,3%.

Contextualizando este panorama dentro de la Unión Europea, en el informe de la Comisión Europea “The European AI Landscape” se dan evidencias del protagonismo de Europa por estar “a la vanguardia en Inteligencia Artificial y robótica, como lo demuestra la excelente posición científica de los investigadores europeos, incluidos varios expertos mundiales en IA procedentes de Europa”. Según el estudio realizado por la consultora Roland Berger “Joining the dots- A map of Europe’s AI Ecosystem”, los cuatro países más importantes en Inteligencia Artificial en Europa son Reino Unido, Francia, Alemania y España, que contribuyen con el 60% de startups, laboratorios y comunidades de entre los 30 países analizados (UE, más Suiza y Noruega). Sin embargo, en un reciente informe de la OCDE llamado “Private Equity Investment in Artificial Intelligence” de diciembre de 2018 se indica que la inversión de capital privado en startups centradas en Inteligencia Artificial en España durante el periodo que transcurre entre 2011 y mediados de 2018 es el 3% de la cantidad total invertida en empresas de nueva creación con sede en la UE, por detrás de Francia (13%), Alemania (14%) o Reino Unido (55%), estando, por lo tanto, en una alejada cuarta posición.

España, por lo tanto, ocupa un lugar destacado en la Unión Europea dentro del mundo empresarial en la Inteligencia Artificial, que hace que tengamos una oportunidad que no podemos dejar escapar en un sector que ha demostrado que está en auge. Una muestra de esto está en el informe “The Future of Jobs Report 2018” del World Economic Forum, en el que, en base a una encuesta a 313 directivos de empresas multinacionales, se relacionan las tareas que previsiblemente aumentarán en un horizonte 2022: analistas de datos y científicos, especialistas en Inteligencia Artificial,

directores generales, especialistas en big data o especialistas en transformación digital.

Otro informe que analiza este perfil a nivel internacional es el informe de Capgemini, titulado "Scaling AI in manufacturing operations: A practitioners perspective". Este informe analiza el uso de la IA en 300 grandes empresas del sector industrial en todo el mundo (sectores de fabricación industrial, automoción, productos de consumo y aeroespacial y defensa; incluyendo a las 75 más importantes por volumen de ingresos). Según los resultados del estudio, la IA tiene un enorme potencial para estas industrias en cuanto a reducción de costes de explotación, mejora de la productividad y mejora de la calidad. Los más grandes fabricantes globales de Alemania (69%), Francia (47%) y Reino Unido (33%) llevan la delantera en la adopción de la IA en sus operaciones de producción, de acuerdo con el estudio.

Distintas consultoras de carácter internacional han emitido informes extrayendo conclusiones similares. Por ejemplo, el informe denominado "Mercado de Inteligencia Artificial mediante Oferta (Hardware, Software, Servicios), Tecnología (Aprendizaje Automático, Procesamiento de Lenguaje Natural, Informática Contextual, Visión por Computadora), Industria del Usuario Final y Geografía - Pronóstico Global a 2025 ", realizado por la empresa analista Markets and Markets, extrae como conclusión que "La principal limitación para el mercado es el número reducido de expertos en tecnología de inteligencia artificial", evidenciando por lo tanto la enorme necesidad de expertos en Inteligencia Artificial en la actualidad, y en un futuro inmediato.

Finalmente, es de destacar también el Informe realizado por la red social de carácter profesional LinkedIn "Informe empleos emergentes 2020", donde se analizan las 15 profesiones emergentes en España. En este informe, figura en primera posición el perfil de especialista en Inteligencia Artificial y, según dice, el número de profesionales que se presentan como Especialistas en Inteligencia Artificial ha crecido un 75,97% con respecto al año pasado, lo cual evidencia, nuevamente, la demanda laboral de este tipo de perfil.

Demanda formativa

Aunque la población española de 18 a 24 años ha decrecido un 8,6% (pasando de 3,5 millones en el curso 2010-2011 a 3,2 millones en el curso 2018-2019); los datos del Ministerio de Educación¹ confirman que la tasa de escolarización universitaria ha crecido un 20% en ese mismo período (pasando de un 26,5% a un 31,8%).

Esto hace que, en valores absolutos, el número de estudiantes matriculados en Grado, 1º y 2º ciclo y Máster prácticamente se haya mantenido en algo más de 1,4 millones en los nueve cursos académicos comprendidos entre el 2010-2011 y el 2018-2019.

Evolución de los estudiantes matriculados en Grado, 1er y 2º ciclo y Máster en España

(1) Datos provisionales

(2) Número de estudiantes de 18-24 años en enseñanzas de Grado, 1er y 2º ciclo y Máster dividida entre la población de 18-24 años. La población de Ceuta y Melilla está incluida en Andalucía.

Fuente: Estadística de Estudiantes Universitarios. Sistema Integrado de Información Universitaria (SIIU)

Según las estadísticas del sistema integrado de información universitaria, el 89,6% de los estudiantes matriculados en el sistema universitario español en el curso 2018-2019 estaban matriculados en estudios de grado y 1º y 2º ciclo. En ese curso académico, la comunidad autónoma gallega contaba con una tasa de escolarización universitaria del 28,2%, y el 81,6% de los matriculados en el SUG estaban matriculados en estudios de grado (tasa ligeramente inferior a la media española).

El número total de estudiantes matriculados en los grados de la UDC en los 5 últimos cursos académicos ha caído un 23%, mientras que la demanda en el Grado en Ingeniería Informática, que actualmente es uno de los que mayoritariamente nutre al mercado laboral de profesionales para cubrir el perfil de Inteligencia Artificial, sigue creciendo año a año, como se puede ver en la siguiente tabla. Además, cada año las plazas ofertadas (240) se cubren antes (en los dos últimos cursos se han cubierto en el segundo plazo de matrícula).

Número de estudiantes matriculados en la UDC

Curso académico	Número de solicitudes Grado en Ingeniería Informática (dato CIUG)	Total de matriculados grados de la UDC
2013 - 2014	589	18.031
2014 - 2015	511	16.797
2015 - 2016	612	15.709
2016 - 2017	741	14.513
2017 - 2018	765	13.772

Fte. Estadísticas de la UDC²

Por otro lado, los másteres oficiales españoles relacionados con el ámbito de la Inteligencia Artificial son de reciente creación o están en proceso de verificación como es el caso del que se propone por parte de la UDC. Este hecho, que justifica la oportunidad de la titulación, hace aventurar que la demanda será alta.

Con todo ello, y teniendo en cuenta que este título de máster será único en el SUG y que solo se ofertarán 25 plazas para nuevas matrículas en primer curso, se hace razonable pensar que la demanda de plazas superará la oferta.

Carácter estratégico para la Comunidad Autónoma

Como la Informática en general, la Inteligencia Artificial constituye un área de conocimiento transversal y multidisciplinar de gran aplicabilidad en una enorme cantidad de sectores, de ahí la alta demanda de especialistas. Con respecto a los sectores estratégicos de Galicia, resulta de interés analizar el estudio llamado "Oportunidades industria 4.0 en Galicia" para la detección y análisis de oportunidades sectoriales para las empresas industriales gallegas en el ámbito de la Industria 4.0, realizado por la Asociación de Centros Tecnológicos de Galicia (Atiga). Este estudio surge del convenio de colaboración entre el Instituto Galego de Promoción Económica, la Alianza Tecnológica Intersectorial de Galicia y los centros integrantes de esta alianza para la detección y análisis de oportunidades sectoriales para las empresas industriales gallegas en el marco de la Industria 4.0. El estudio es fruto de la interacción con diferentes clústeres y asociaciones empresariales representativas; concretamente, se realizaron 355 entrevistas a empresas, y se consultaron con expertos sectoriales y tecnológicos.

El estudio tiene como objetivo fundamental la realización de un diagnóstico del nivel tecnológico actual en los diez sectores industriales considerados como estratégicos en Galicia por los distintos planes de referencia públicos en base a su peso en la economía gallega en términos de PIB. Los sectores analizados son: aeronáutico, automoción, madera/forestal, naval, textil/moda, agroalimentación y bio, energías renovables, metalmecánico, piedra natural y TIC.

Con respecto a las tecnologías emergentes analizadas, estas incluyen aquellas que son objeto de estudio en este Máster, englobadas en 3 categorías: Materiales y Fabricación Inteligentes, Conectividad y análisis de datos y Gestión de la producción. Como resultado transversal principal del estudio, dentro de los principales problemas relacionados con estas tecnologías desde el punto de vista de los recursos humanos, se destaca la falta de personal cualificado. Se dice, además, que la percepción del grado en el que la Industria 4.0 puede contribuir al desarrollo de las diferentes áreas de negocio es muy relevante.

Por otra parte, se menciona que el nivel de implantación de estas tecnologías no llega al 30%, lo que refleja su carácter novedoso y poco extendido. En algunas ocasiones, las empresas comenzaron a implantar estas tecnologías en áreas concretas del proceso productivo, pero no lo tienen totalmente implantado en su modelo de negocio.

Según se indica en el estudio, dentro de los apoyos necesarios para su implantación figura, en segundo lugar y después de las ayudas para la inversión en infraestructura, la formación cualificada en estas tecnologías.

Se evidencia, por lo tanto, una inminente fuerte demanda de este perfil profesional dentro de las empresas vinculadas a los sectores estratégicos en Galicia siendo, según el informe, las principales motivaciones para ello el incremento de la eficiencia de los sistemas productivos, el incremento de la eficiencia de los sistemas de gestión, el incremento de las ventas, el incremento la eficiencia energética, o, en general, el incremento de los beneficios de la empresa.

2.2. Descripción de los procedimientos de consulta internos y externos utilizados para la elaboración del plan de estudios

2.2.1. Referentes externos a la universidad proponente que avalen la adecuación de la propuesta a criterios nacionales o internacionales para títulos de similares características académicas

Respecto a los másteres ofertados en España, a continuación, se presenta una tabla que recoge los títulos propios y oficiales que hemos analizado a la hora de elaborar esta memoria.

Universidad	Título	Duración	Modalidad
Universidad Politécnica de Valencia	Máster Universitario en Inteligencia Artificial, Reconocimiento de Formas e Imagen Digital	60 ECTS	Presencial
Universitat de Barcelona, Universitat Politècnica de Catalunya, Universitat Rovira i Virgili	Máster en Inteligencia Artificial	90 ECTS	Presencial
Universidad Internacional de La Rioja	Máster Universitario en Inteligencia Artificial	60 ECTS	No presencial
Universidad de	Máster en Ingeniería del Software e	60 ECTS	Semipresencial

Málaga	Inteligencia Artificial		
Universidad Española de Educación a Distancia	Máster Universitario en Investigación en Inteligencia Artificial	60 ECTS	No presencial
Universidad Politécnica de Madrid	Máster Universitario en Inteligencia Artificial	60 ECTS	Presencial
Universidad Internacional de Valencia	Máster en Inteligencia Artificial	60 ECTS	No presencial
Universidad San Pablo	Máster en Inteligencia Artificial y Sistemas Inteligentes	60 ECTS	Presencial
Universidad Católica de Ávila	Máster en Inteligencia Artificial	90 ECTS	Semipresencial
Universitat de les Illes Balears	Máster Universitario en Sistemas Inteligentes	60 ECTS	Presencial
Universidad de Alcalá	Máster Propio en Artificial Intelligence and Deep Learning	60 ECTS	No presencial
Universitat Jaume I	Máster Universitario en Sistemas Inteligentes	60 ECTS	Presencial
Universidad de Las Palmas de Gran Canarias	Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería	60 ECTS	Presencial

Como se puede apreciar en la tabla anterior, no hay en la actualidad ningún título de Máster en Inteligencia Artificial que tenga proximidad geográfica con el SUG. Existe, por lo tanto, una carencia de formación en este aspecto no solamente en Galicia, sino en la zona noroeste de España, y que puede ser suplida con esta propuesta. Estos títulos de Máster en Inteligencia Artificial son de reciente implantación, lo cual indica, una vez más, la creciente demanda por parte de las empresas de profesionales con este perfil.

Con respecto a titulaciones internacionales de Máster similares, la siguiente tabla muestra una extensa lista de los programas de Máster en Inteligencia Artificial consultados. Es de destacar que muchas de las Universidades que en ella aparecen están situados en puestos altos de los distintos rankings existentes como *Academic Ranking of World Universities (Shanghai Jiao Jiao Tong)*, *Ranking Web of World*

Universities, QS World University Rankings o Times Higher Education World University Rankings.

País	Universidad	Máster	Web
Alemania	Saarland University	Master in Data Science and Artificial Intelligence	https://saarland-informatics-campus.de/en/studium-studies/data-science-and-artificial-intelligence-master/
Alemania	University of Applied Sciences Online	Master in Artificial Intelligence	https://www.iubh-online.org/master-degree-programmes/artificial-intelligence/
Alemania	Technical University of Munich	Master in Robotics, Cognition, Intelligence	https://www.in.tum.de/en/fur-or-prospective-students/masters-programs/robotics-cognition-intelligence-msc/
Austria	Johannes Kepler University Linz	Artificial Intelligence	https://www.jku.at/en/degree-programs/types-of-degree-programs/masters-degree-programs/ma-artificial-intelligence/
Bélgica	Katholieke Universiteit te Leuven	Master of Artificial Intelligence	https://wms.cs.kuleuven.be/cs/studeren/master-artificial-intelligence
Estados Unidos	Boston University	Ms in Artificial Intelligence	http://www.bu.edu/cs/masters/program/ai/
Estados Unidos	Stevens Institute of Technology	Applied Artificial Intelligence Master's Program	https://www.stevens.edu/schaefer-school-engineering-science/departments/electrical-computer-engineering/graduate-programs/applied-artificial-intelligence-masters-program
Estados Unidos	Contemporary Technology University	Master of Science in Computer Science with specialization in AI and Machine Learning	https://contech.university/master-of-science-in-computer-science-ai-and-machine-learning/
Estados Unidos	University of North Texas	Master of Science in Artificial Intelligence	https://engineering.unt.edu/academics/graduate/ai
Estados Unidos	Saint Louis University	MS in Artificial Intelligence	https://cs.slu.edu/academics/graduate/ms-ai
Estados Unidos	University of Georgia	MS in Artificial Intelligence	https://www.ai.uga.edu/ms-artificial-intelligence

Finlandia	Aalto University	Master in Computer, Communication and Information Sciences - Machine Learning, Data Science and Artificial Intelligence	https://www.aalto.fi/en/study-options/masters-programme-in-computer-communication-and-information-sciences-machine-learning
Francia	Mines ParisTech	Ms in High Performance Computing & Artificial Intelligence for Industry	http://www.mines-paristech.fr/Formation/Masteres-Specialises/Masteres-Specialises-temps-plein/HPC-AI/
Francia	EPITA School of Engineering and Computer Science	Master of Science in Artificial Intelligence Systems	https://www.epita.fr/en/degree-programs-english/master-science-artificial-intelligence-systems-msc-ais/
Francia	Data ScienceTech Institute	Applied MSc in Data Science & Artificial Intelligence	https://www.datasciencetechnology.institute/applied-msc-data-science-and-artificial-intelligence/
Francia	École Polytechnique	Artificial Intelligence & Advanced Visual Computing Master	https://programmes.polytechnique.edu/en/master/all-msct-programs/artificial-intelligence-advanced-visual-computing-master
Francia	Toulouse Business School	MSc in Artificial Intelligence and Business Analytics	https://www.tbs-education.com/program/m-sc-artificial-intelligence-and-business-analytics/
Francia	EDHEC Business School	MSc in Data Analytics & Artificial Intelligence	https://master.edhec.edu/m-sc-data-analytics-artificial-intelligence
Holanda	Maastricht University	Master in Artificial Intelligence	https://www.maastrichtuniversity.nl/education/partner-program-master/artificial-intelligence
Irlanda	Cork Institute of Technology	Artificial Intelligence (MSc)	https://www.cit.ie/course/CRKARIN9
Irlanda	National University of Ireland, Galway	MSc (Computer Science - Artificial Intelligence)	https://www.nuigalway.ie/courses/taught-postgraduate-courses/computer-science-artificial-intelligence.html
Italia	University of Cagliari	MSc in Computer Engineering, Cybersecurity and Artificial Intelligence	https://www.unica.it/unica/en/crs_70_90.page
Italia	University of Bologna	Master in Artificial Intelligence	https://corsi.unibo.it/2cycle/artificial-intelligence

Italia	Sapienza Università di Rome	Master in Engineering in Artificial Intelligence and Robotics	https://corsidilaurea.uniroma1.it/en/corso/2018/29938/home
Malasia	Asia Pacific University of Technology & Innovation	Master of Science in Artificial Intelligence	http://www.apu.edu.my/our-courses/postgraduate-studies/masters-degree-programmes/master-science-artificial-intelligence
Países Bajos	Groningen University	MSc in Artificial Intelligence	https://www.rug.nl/masters/artificial-intelligence/
Países Bajos	Radboud University	MSc in Artificial Intelligence	https://www.ru.nl/english/education/masters/artificial-intelligence/
Países Bajos	Utrecht University	Master in Artificial Intelligence	https://www.uu.nl/masters/en/artificial-intelligence
Países Bajos	Vrije Universiteit Amsterdam	Master in Artificial Intelligence	https://vuweb.vu.nl/en/education/master/artificial-intelligence
Países Bajos	University of Amsterdam	Artificial Intelligence	https://www.uva.nl/en/programmes/masters/artificial-intelligence/artificial-intelligence.html?cb
Reino Unido	University of Sussex	Artificial Intelligence and Adaptive Systems MSc	https://www.sussex.ac.uk/study/masters/courses/artificial-intelligence-and-adaptive-systems-msc
Reino Unido	Cranfield University	Applied Artificial Intelligence MSc	https://www.cranfield.ac.uk/courses/taught/applied-artificial-intelligence
Reino Unido	University of St Andrews	MSc in Artificial Intelligence	https://www.st-andrews.ac.uk/subjects/computer-science/artificial-intelligence-msc/
Reino Unido	Swansea University	Human-Centred Big Data and Artificial Intelligence, MSc	https://www.swansea.ac.uk/postgraduate/taught/science/computer-science/msc-human-centred-big-data-and-ai/
Reino Unido	University of Bath	Artificial Intelligence online MSc	https://online.bath.ac.uk/online-courses/msc-artificial-intelligence
Reino Unido	Anglia Ruskin University	Artificial Intelligence with Cyber Security MSc	https://aru.ac.uk/study/postgraduate/artificial-intelligence-with-cyber-security
Reino Unido	Anglia Ruskin University	Artificial Intelligence and Big Data MSc	https://aru.ac.uk/study/postgraduate/artificial-intelligence-and-big-data

Reino Unido	Heriot-Watt University	MSc in Artificial Intelligence	https://www.hw.ac.uk/uk/study/postgraduate/artificial-intelligence.htm
Reino Unido	University of Southampton	MSc Artificial Intelligence	https://www.ecs.soton.ac.uk/programmes/msc-artificial-intelligence
Reino Unido	University of Edinburgh	Artificial Intelligence MSc	https://www.ed.ac.uk/studying/postgraduate/degrees?id=107&r=site/view
Reino Unido	University of Sheffield	MSc in Cybersecurity and Artificial Intelligence	https://www.sheffield.ac.uk/postgraduate/taught/courses/2020/cybersecurity-and-artificial-intelligence-msc
Reino Unido	Royal Holloway University of London	Artificial Intelligence with a Year in Industry MSc	https://www.royalholloway.ac.uk/studying-here/postgraduate/computer-science/artificial-intelligence-with-a-year-in-industry/
Reino Unido	Queen Mary University of London	Artificial Intelligence with Industrial Experience MSc	https://www.qmul.ac.uk/postgraduate/taught/coursefinder/courses/artificial-intelligence-with-industrial-experience-msc/
Reino Unido	University of Aberdeen	Artificial Intelligence, MSc	https://www.abdn.ac.uk/study/postgraduate-taught/degree-programmes/1034/artificial-intelligence/
Reino Unido	University of Essex	MSc Artificial Intelligence	https://www.essex.ac.uk/courses/pg00457/1/msc-artificial-intelligence
Reino Unido	University of Liverpool	Data Science and Artificial Intelligence MSc	https://www.liverpool.ac.uk/study/postgraduate-taught/taught/data-science-and-artificial-intelligence-msc/overview/
Reino Unido	Aston University	Artificial Intelligence MSc	https://www2.aston.ac.uk/study/courses/artificial-intelligence-msc
Reino Unido	King's College London	Artificial Intelligence MSc	https://www.kcl.ac.uk/study/postgraduate/taught-courses/artificial-intelligence-msc
Suecia	Jönköping University	Master of Science in AI Engineering	https://ju.se/en/study-at-ju/our-programmes/master-programmes/ai-engineering.html
Suiza	Università della Svizzera	Master in Artificial	https://www.usi.ch/en/education/master/artificial-

	italiana	Intelligence	intelligence
--	----------	--------------	------------------------------

Como se puede ver en esta tabla, a nivel internacional el número de másteres ofertados por las mejores Universidades europeas e internacionales va en aumento, lo cual redundará en el hecho de que este perfil está siendo demandado cada vez más.

Ambos análisis, tanto a nivel nacional como internacional, indican que este es el momento ideal para comenzar los estudios de un Máster en Inteligencia Artificial en la Universidade da Coruña, para suplir la carencia de este tipo de titulación tan demandada a nivel empresarial.

En definitiva, todos los factores expuestos justifican sobradamente la oportunidad de ofertar este Máster que, a su vez, permitirá situar la oferta académica del SUG en una posición destacada tanto en el contexto nacional como internacional.

2.2.2. Descripción de los procedimientos de consulta internos utilizados para la elaboración del título

La elaboración de la presente propuesta se llevó a cabo atendiendo a lo establecido en las normativas de la Universidade da Coruña aplicables:

- “Normativa pola que se regulan as ensinanzas oficiais de grao e mestrado na Universidade da Coruña”, aprobada por el Consejo de Gobierno del 27 de junio de 2012 y modificada por los Consejos de Gobierno de 19 de diciembre de 2013 y de 29 de septiembre de 2015. Disponible en:
 - https://www.udc.es/export/sites/udc/normativa/_galeria_down/titulos/normativa_grao_mestrado.pdf
- “Calendario de nuevas propuestas y modificaciones de grado y máster para su implantación en el curso 2021/22”, aprobado por el Consejo de Gobierno de 17 de diciembre de 2019. Disponible en:
 - https://www.udc.es/export/sites/udc/_galeria_down/ensino/graos/propostasmod202122/Calendario.pdf_2063069294.pdf
 -

La Junta de Centro en su reunión del 22 de mayo de 2020 delegó la redacción de la propuesta para el nuevo título en la Comisión Redactora del Máster Universitario en Inteligencia Artificial.

La composición de esta comisión ha sido la siguiente:

- Como representantes del equipo decanal de la Facultad de Informática:
 - Decano
 - Luis Hervella Nieto

- Secretario
 - Marcos Ortega Hortas
- Como representantes del PDI:
 - Representantes del Departamento de Ciencias de la Computación y Tecnologías de la Información
 - Alejandro Pazos Sierra (Director del departamento)
 - Berta Guijarro Berdiñas
 - Daniel Rivero Cebrián
- Como representantes del alumnado:
 - 1 representante de alumnado, seleccionado entre aquellos que participan en la Junta de Facultad del centro
 - Plácido Lizancos Vidal
- Como representantes del Personal de Administración y Servicios:
 - 1 representante del personal administrativo del centro
 - José Antonio Díaz Maques

La función de este grupo de trabajo delegado fue desarrollar los distintos elementos que forman la propuesta del título (justificación, competencias, planificación de las enseñanzas, recursos necesarios para impartirlas, etc.), manteniendo contactos con el profesorado, alumnado y personal de administración y servicios del centro.

El grupo de trabajo delegado realizó reuniones frecuentes durante el proceso de elaboración de la propuesta.

La Junta de Centro nº 163, el 26 de marzo de 2020, aprobó por unanimidad la declaración de intenciones para presentar el nuevo título de Máster Universitario en Inteligencia Artificial.

Esta memoria de Máster fue sometida durante el resto del proceso a los pasos contemplados en la normativa, que incluyen la aprobación de la Junta de Centro de las distintas versiones de esta propuesta que se pueden generar atendiendo a las sugerencias y alegaciones recibidas. *(En la versión final incluir los números y fechas de las Juntas de Centro)*

2.2.3. Descripción de los procedimientos de consulta externos utilizados para la elaboración del título

Además de las comisiones internas descritas en el apartado anterior, durante el proceso de elaboración de la propuesta se tuvieron en cuenta las opiniones e informes de actores externos a la Universidad para contar con un punto de vista complementario, tales como representantes de empresas/entidades del entorno que,

por su naturaleza y ámbito de actividad, presentan un especial interés en la propuesta del Máster en Inteligencia Artificial.

Algunas de las entidades a las que se informó del proceso:

- CITIC – Centro de Investigación en Tecnologías de la Información y las Comunicaciones.
- Clúster TIC Galicia.
- Colegio Profesional de Ingeniería en Informática en Galicia.
- INIBIC – Instituto de Investigación Biomédica de A Coruña.

Asimismo, se analizaron informes de entidades y consultoras de prestigio internacionales y especializadas en el campo de la IA acerca de las tendencias tecnológicas, formativas y las necesidades del mercado. Todo ello se tuvo en cuenta para plantear y debatir el enfoque de este Máster, sus competencias, materias, asignaturas, contenidos y planificación de las enseñanzas.

2.3. Diferenciación de títulos dentro de la misma Universidad

Como se puede observar en la web de la UDC, la universidad no oferta ningún grado ni máster que persiga los mismos objetivos que este título. Esta información se puede consultar en <https://estudios.udc.es/gl/StudyAtUdc/degree> para las titulaciones de grado y <https://estudios.udc.es/gl/StudyAtUdc/master> para las titulaciones de máster.

No obstante, existen títulos afines al título que se propone. En este sentido el título con mayor afinidad es el Grado en Ciencia e Ingeniería de Datos. A pesar de que guarda relación con este Máster en ciertos aspectos como el aprendizaje automático, estos contenidos no resultan mayoritarios dentro del máster, por lo que, como se explica en el siguiente apartado, no supone una coincidencia de objetivos y contenidos superior al 30% de la titulación. Es importante señalar también la existencia del Grado en Ingeniería Informática, cuya coincidencia en contenidos es incluso inferior con respecto al Grado en Ciencia e Ingeniería de Datos.

Por lo que respecta a titulaciones de Máster, la UDC no ofrece títulos de postgrado que aborden la temática concreta de la titulación que se propone. De hecho, los másteres oficiales que se imparten en la Facultad de Informática resultan totalmente complementarias a la titulación que se propone.

Como ya se ha comentado, en el SUG no existe ninguna titulación de Máster en Inteligencia Artificial pero se han analizado las propuestas más afines en cada una de las tres universidades del SUG.

En primer lugar, por ser la entrada más natural hacia el Máster que se propone, se han analizado los tres Grados en Ingeniería Informática (GEI) ofertados. La Facultad de Informática de A Coruña imparte este grado que viene precedido por los títulos de Ingeniería Informática, Ingeniería en Informática Técnica de Sistemas e Ingeniería Técnica en Informática de Gestión, a su vez precedidos por los títulos de Diplomado y Licenciado en Informática. Es decir, el GEI se viene impartiendo, bajo distintos nombres, desde la creación del propio centro. Se trata de un título generalista para la

formación de Ingenieros en Informática que deben conocer, por tanto, los principales aspectos en los que se basa dicha disciplina, entre los que se pueden destacar (sin ánimo de ser exhaustivos) la programación, sistemas operativos, bases de datos, redes de comunicaciones, arquitectura de computadores, ingeniería del software y ciencias de la computación. Su contenido se basa en las directrices del Libro Blanco de la Ingeniería Informática publicado por la ANECA y en las directrices del ACM Computing Curricula. Aunque el GEI cuenta con cinco itinerarios que los estudiantes pueden cursar en el último año y medio de sus estudios, ninguno de ellos (computación, ingeniería del software, sistemas de información, tecnologías de la información e ingeniería de computadores) se centra en los contenidos y competencias del Máster en Inteligencia Artificial. Una situación similar se produce cuando se analizan los GEI ofertados en las universidades de Santiago de Compostela y Vigo. En ningún caso, la coincidencia de créditos supera el 25%.

Continuando con los estudios de Grado, la Facultad de Informática de A Coruña imparte en la actualidad el Grado en Ciencia e Ingeniería de Datos (GCED). Este grado busca en la formación de los alumnos un objetivo distinto al Máster propuesto. Su objetivo es formar profesionales que puedan manipular y analizar datos, pero en ningún caso persigue la necesidad de crear sistemas capaces de razonar, comunicarse y comportarse de modo inteligente. Inevitablemente, el plan de estudios del Máster presenta algunas asignaturas y competencias que también están presentes en el GCED puesto que, especialmente las técnicas de Aprendizaje Automático, resultan básicas hoy en día tanto en el campo del análisis de datos y como en la Inteligencia Artificial. Sin embargo, y para minimizar coincidencias, el plan de estudios del Máster tiene en consideración un conjunto de asignaturas de carácter optativo con las que estudiantes que provengan de otros grados y que no posean estos conocimientos puedan adquirirlos, mientras que estudiantes que provengan del GCED (o del GEI) puedan cursar asignaturas distintas. En definitiva, a pesar de haber una coincidencia mayor entre el Máster que se propone y este grado, la formación de los alumnos egresados resultara muy insuficiente de cara a formar profesionales capacitados para el desarrollo de sistemas inteligentes.

Finalmente, también se ha analizado el Grado en Robótica ofertado por la USC. De nuevo, aunque comparte algunos contenidos en materias como Agentes Inteligentes, Visión Artificial o Aprendizaje Automático, y siendo más alta la coincidencia que con los propios GEIs ésta no supera el 35%.

En cuanto a las titulaciones de Máster, en la UDC de nuevo no existe ninguna titulación que aborde esta temática de forma específica. La Facultad de Informática imparte actualmente el Máster Universitario en Ingeniería Informática (MUEI), el Máster en Bioinformática para Ciencias de la Salud (MUBICS), el Máster en Computación de Altas Prestaciones (HPC), el Máster en Técnicas Estadísticas y el Máster en Matemática Industrial (M2i) que apenas comparten contenidos con el Máster en IA. Próximamente, comenzarán a impartirse el Máster en Visión por Computador y el Máster Universitario en Informática Industrial y Robótica, este último en la Escuela Universitaria Politécnica de Ferrol. Si bien estos nuevos títulos presentan, inevitablemente, mayor coincidencia en contenidos relacionados con este Máster (entre el 20% y el 30%), dichos contenidos se presentan en el contexto de una

especialización muy determinada y no pueden de modo alguno compararse, por su alcance, profundidad, número de horas de clase o competencias, con los contenidos y competencias propuestos para el Máster en Inteligencia Artificial.

En la USC, la única titulación afín encontrada sería el Máster en Tecnologías de Análisis de Datos Masivos: Big Data, por la Universidad de Murcia (UM) y la Universidad de Santiago de Compostela. Sin embargo, como ya se ha mencionado, de los 42 ECTS dedicados a la docencia de materias tan solo 13.5 ECTS se centran en el análisis de datos, en parte, con tecnologías inteligentes. Por este motivo, la coincidencia de los contenidos de ambos Máster resulta mínima.

Por último, la coincidencia se reduce en el caso del análisis de las titulaciones de Máster ofertadas por la Universidad de Vigo. Tan solo se ha encontrado afinidad con el Máster Universitario en Ingeniería Informática siendo, en este caso, la coincidencia de créditos inferior al 15%.

Así pues, el Máster en Inteligencia Artificial es un título único, no sólo en la UDC sino también en el SUG, que busca proporcionar una formación centrada en el mundo del desarrollo de sistemas inteligentes.

3. COMPETENCIAS

3.1. Definiciones y tipos

En el marco del Espacio Europeo de Educación Superior (EEES) la enseñanza se estructura en torno a la adquisición de competencias que se definen como “el conjunto de conocimientos, habilidades, actitudes que se adquieren o desarrollan mediante experiencias formativas coordinadas, las cuales tienen el propósito de lograr conocimientos funcionales que den respuesta de modo eficiente a una tarea o problema de la vida cotidiana y profesional que requiera un proceso de enseñanza y aprendizaje” y que deben reflejarse en resultados del aprendizaje evaluables en el alumnado que cursa una determinada titulación.

El conjunto de competencias consideradas en este nuevo título se estructuran en competencias básicas, generales, transversales y específicas.

3.2. Competencias básicas (CB)

El conjunto de materias y asignaturas del nuevo título garantizará que los alumnos adquieran las competencias básicas de acuerdo con el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, modificado por el Real Decreto 861/2010, de 2 de julio, el Real Decreto 99/2011, de 28 de enero, el Real Decreto 534/2013, de 12 de julio, el Real Decreto 96/2014, de 14 de febrero, el Real Decreto 967/2014, de 21 de noviembre, el Real Decreto 43/2015, de 2 de febrero, el Real Decreto 420/2015, de 29 de mayo, el Real Decreto 195/2016, de 13 de mayo y el Real Decreto 103/2019, de 1 de marzo, y las que figuran en el Marco Español de Cualificaciones para la Educación Superior (MECES).

COMPETENCIAS BÁSICAS (CB)
CB1 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación.
CB2 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio.
CB3 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.
CB4 - Que los estudiantes sepan comunicar sus conclusiones –y los conocimientos y razones últimas que las sustentan– a públicos especializados y no especializados de un modo claro y sin ambigüedades.
CB5 - Que los estudiantes posean las habilidades de aprendizaje que les permitan

continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

La siguiente tabla muestra las competencias básicas contempladas en cada una de las asignaturas del plan de estudios.

Asignatura	CB1	CB2	CB3	CB4	CB5
Fundamentos de IA / AI Fundamentals	X	X	X		
Fundamentos Matemáticos / Mathematical Fundamentals	X	X	X		
Ingeniería de Datos / Data Engineering	X	X	X		
Fundamentos de Lenguaje Natural / Natural Language Fundamentals	X	X			X
Razonamiento y Planificación / Reasoning and Planning	X	X	X		
Aprendizaje Automático / Machine Learning	X	X	X	X	
Percepción Visual en IA / Visual Perception in AI	X	X			X
Introducción a la Robótica Inteligente / Introduction to Intelligent Robotics	X	X		X	
Gestión de Proyectos de IA / AI Project Management	X	X		X	X
Sistemas Multiagente / Multiagent Systems	X	X	X		
Comprensión del Lenguaje Natural / Natural Language Understanding	X	X			
IA Explicable y Confiable / Explainable and Trustworthy AI	X	X	X	X	
Conceptos Avanzados del Procesado del Lenguaje Natural / Advanced Concepts of Natural Language Processing	X	X			
Aprendizaje Profundo / Deep Learning	X	X	X		
Paradigmas Avanzados de Aprendizaje / Advanced Learning Paradigms	X	X	X		
IA en Entornos Big Data / AI in Big Data Environments	X	X	X		
Inteligencia Artificial Bioinspirada / Bio-inspired Artificial Intelligence	X	X	X		
Robótica Inteligente Avanzada / Advanced Intelligent Robotics	X	X		X	
Visión por Computador e Interacción Avanzada / Advanced Computer Vision and Interaction	X	X			X
Computación Cuántica y su Aplicación en IA / Quantum Computing and its Application on AI	X	X	X		
Aplicaciones de IA en Salud y Bioquímica / Applications of AI in Health and Biochemistry	X	X		X	X
Aplicaciones Avanzadas en Sensórica / Advanced Applications in Sensory	X	X		X	X
Ciencia Cognitiva / Cognitive Science	X	X		X	
Inteligencia Web y Tecnologías Semánticas / Web Intelligence and Semantic Technologies	X	X			
Ciberseguridad Inteligente / Intelligent Cybersecurity	X	X		X	X
Descripción y Procesado de Señales e Imágenes / Signal and Image Description and Processing	X	X			X
Prácticas en Empresas / Work Placement		X	X	X	
Trabajo Fin de Máster / Master's Dissertation		X	X	X	

3.3. Competencias generales (CG)

Los/as estudiantes, al finalizar el Máster, deberán haber realizado y/o ser capaces de:

COMPETENCIAS GENERALES (CG)
CG1 - Mantener y extender planteamientos teóricos fundados para permitir la introducción y explotación de tecnologías nuevas y avanzadas en el campo de la Inteligencia Artificial.
CG2 - Abordar con éxito todas las etapas de un proyecto de Inteligencia Artificial.
CG3 - Buscar y seleccionar la información útil necesaria para resolver problemas complejos, manejando con soltura las fuentes bibliográficas del campo.
CG4- Elaborar adecuadamente y con cierta originalidad composiciones escritas o argumentos motivados, redactar planes, proyectos de trabajo, artículos científicos y formular hipótesis razonables en el campo.
CG5 - Trabajar en equipo, especialmente de carácter multidisciplinar, y ser hábiles en la gestión del tiempo, personas y toma de decisiones.

La siguiente tabla muestra las competencias generales contempladas en cada una de las asignaturas del plan de estudios.

Asignatura	CG1	CG2	CG3	CG4	CG5
Fundamentos de IA / AI Fundamentals	X		X		
Fundamentos Matemáticos / Mathematical Fundamentals		X	X	X	X
Ingeniería de Datos / Data Engineering		X	X	X	X
Fundamentos de Lenguaje Natural / Natural Language Fundamentals	X		X	X	
Razonamiento y Planificación / Reasoning and Planning	X		X		
Aprendizaje Automático / Machine Learning		X	X	X	X
Percepción Visual en IA / Visual Perception in AI	X		X		X
Introducción a la Robótica Inteligente / Introduction to Intelligent Robotics	X	X	X		
Gestión de Proyectos de IA / AI Project Management	X	X		X	X
Sistemas Multiagente / Multiagent Systems	X		X		
Comprensión del Lenguaje Natural / Natural Language Understanding	X		X	X	
IA Explicable y Confiable / Explainable and Trustworthy AI	X		X		
Conceptos Avanzados del Procesado del Lenguaje Natural / Advanced Concepts of Natural Language Processing	X		X	X	
Aprendizaje Profundo / Deep Learning		X	X	X	X
Paradigmas Avanzados de Aprendizaje / Advanced Learning Paradigms		X	X	X	X
IA en Entornos Big Data / AI in Big Data Environments		X	X	X	X
Inteligencia Artificial Bioinspirada / Bio-inspired Artificial Intelligence		X	X	X	X
Robótica Inteligente Avanzada / Advanced Intelligent Robotics	X	X	X		
Visión por Computador e Interacción Avanzada / Advanced Computer Vision and Interaction	X		X		X
Computación Cuántica y su Aplicación en IA / Quantum Computing and its Application on AI	X		X		
Aplicaciones de IA en Salud y Bioquímica / Applications of AI in Health and Biochemistry	X	X		X	X
Aplicaciones Avanzadas en Sensórica / Advanced	X	X		X	X

Applications in Sensory					
Ciencia Cognitiva / Cognitive Science	X	X	X		
Inteligencia Web y Tecnologías Semánticas / Web Intelligence and Semantic Technologies	X		X	X	
Ciberseguridad Inteligente / Intelligent Cybersecurity	X	X		X	X
Descripción y Procesado de Señales e Imágenes / Signal and Image Description and Processing	X		X		X
Prácticas en Empresas / Work Placement	X	X		X	X
Trabajo Fin de Máster / Master's Dissertation	X	X	X	X	X

3.4. Competencias transversales (CT)

COMPETENCIAS TRANSVERSALES (CT)
CT1 - Expresarse correctamente, tanto de forma oral como escrita, en las lenguas oficiales de la comunidad autónoma.
CT2 - Dominar la expresión y la comprensión de forma oral y escrita de un idioma extranjero.
CT3 - Utilizar las herramientas básicas de las tecnologías de la información y las comunicaciones (TIC) necesarias para el ejercicio de su profesión y para el aprendizaje a lo largo de su vida.
CT4 - Desarrollarse para el ejercicio de una ciudadanía respetuosa con la cultura democrática, los derechos humanos y la perspectiva de género.
CT5 - Entender la importancia de la cultura emprendedora y conocer los medios al alcance de las personas emprendedoras.
CT6 - Adquirir habilidades para la vida y hábitos, rutinas y estilos de vida saludables.
CT7 - Desarrollar la capacidad de trabajar en equipos interdisciplinarios o transdisciplinarios, para ofrecer propuestas que contribuyan a un desarrollo sostenible ambiental, económico, político y social.
CT8 - Valorar la importancia que tiene la investigación, la innovación y el desarrollo tecnológico en el avance socioeconómico y cultural de la sociedad.
CT9 - Tener la capacidad de gestionar tiempos y recursos: desarrollar planes, priorizar actividades, identificar las críticas, establecer plazos y cumplirlos.

La siguiente tabla muestra las competencias transversales contempladas en cada una de las asignaturas del plan de estudios.

Asignatura	CT1	CT2	CT3	CT4	CT5	CT6	CT7	CT8	CT9
Fundamentos de IA / AI Fundamentals		X	X	X		X		X	
Fundamentos Matemáticos / Mathematical Fundamentals			X				X	X	X
Ingeniería de Datos / Data Engineering			X				X	X	X
Fundamentos de Lenguaje Natural / Natural Language Fundamentals		X	X				X	X	
Razonamiento y Planificación /		X	X	X		X		X	

Reasoning and Planning									
Aprendizaje Automático / Machine Learning			X				X	X	X
Percepción Visual en IA / Visual Perception in AI	X		X	X				X	
Introducción a la Robótica Inteligente / Introduction to Intelligent Robotics			X		X		X	X	
Gestión de Proyectos de IA / AI Project Management	X				X			X	X
Sistemas Multiagente / Multiagent Systems		X	X	X		X		X	
Comprensión del Lenguaje Natural / Natural Language Understanding							X	X	
IA Explicable y Confiable / Explainable and Trustworthy AI		X	X	X		X		X	
Conceptos Avanzados del Procesado del Lenguaje Natural / Advanced Concepts of Natural Language Processing							X	X	
Aprendizaje Profundo / Deep Learning			X				X	X	X
Paradigmas Avanzados de Aprendizaje / Advanced Learning Paradigms			X				X	X	X
IA en Entornos Big Data / AI in Big Data Environments			X				X	X	X
Inteligencia Artificial Bioinspirada / Bio-inspired Artificial Intelligence			X				X	X	X
Robótica Inteligente Avanzada / Advanced Intelligent Robotics			X		X		X	X	
Visión por Computador e Interacción Avanzada / Advanced Computer Vision and Interaction	X		X	X				X	
Computación Cuántica y su Aplicación en IA / Quantum Computing and its Application on AI		X	X	X		X		X	
Aplicaciones de IA en Salud y Bioquímica / Applications of AI in Health and Biochemistry					X			X	X
Aplicaciones Avanzadas en Sensórica / Advanced Applications in Sensory					X			X	X
Ciencia Cognitiva / Cognitive Science			X		X		X	X	
Inteligencia Web y Tecnologías Semánticas / Web Intelligence and Semantic Technologies							X	X	
Ciberseguridad Inteligente / Intelligent Cybersecurity					X			X	X
Descripción y Procesado de Señales e Imágenes / Signal and Image Description and Processing	X		X	X				X	
Prácticas en Empresas / Work Placement			X		X	X	X	X	X
Trabajo Fin de Máster / Master's Dissertation	X	X	X			X	X	X	X

3.5. Competencias específicas (CE)

COMPETENCIAS ESPECÍFICAS (CE)
CE1.- Comprensión y dominio de técnicas para el procesado de textos en lenguaje natural.
CE2.- Comprensión y dominio de los fundamentos y técnicas de procesamiento semántico de documentos enlazados, estructurados y no estructurados, y de la representación de su contenido.
3.- Comprensión y conocimiento de las técnicas de representación y procesado de conocimiento mediante ontologías, grafos y RDF, así como de las herramientas asociadas a mismas.
CE4.- Conocer los fundamentos y técnicas básicas de la inteligencia artificial y su aplicación práctica.
CE5.- Capacidad para diseñar y desarrollar sistemas inteligentes mediante la aplicación de algoritmos de inferencia, representación del conocimiento y planificación automática.
CE6.- Capacidad para reconocer aquellos problemas que necesiten de una arquitectura distribuida que no esté prefijada durante el diseño del sistema, que serán adecuados para la implementación de sistemas multiagente inteligentes.
CE7.- Capacidad para entender las implicaciones del desarrollo de un sistema inteligente explicable e interpretable.
CE8.- Capacidad para diseñar y desarrollar sistemas inteligentes seguros, en términos de integridad, confidencialidad y robustez.
CE9.- Capacidad para tener un conocimiento profundo de los principios fundamentales y modelos de la computación cuántica y saberlos aplicar para interpretar, seleccionar, valorar, modelar, y crear nuevos conceptos, teorías, usos y desarrollos tecnológicos relacionados con la inteligencia artificial.
CE10.- Capacidad para la construcción, validación y aplicación de un modelo estocástico de un sistema real a partir de los datos observados y el análisis crítico de los resultados obtenidos.
CE11.- Capacidad para el análisis de un conjunto de datos y la selección y aplicación de las técnicas de inferencia estadística y de regresión más adecuadas para la adquisición de conocimiento para la toma de decisiones.
CE12.- Capacidad para comprender, plantear, formular y resolver problemas susceptibles de ser abordados a través de modelos de aprendizaje automático.
CE13.- Conocimiento de las herramientas informáticas en el campo del análisis de los datos y modelización estadística, y capacidad para seleccionar las más adecuadas para la resolución de problemas.
CE14.- Comprensión y dominio de las principales técnicas de aprendizaje automático, incluyendo las dedicadas al tratamiento de grandes volúmenes de datos. Comprensión y dominio de fundamentos y técnicas básicas para la búsqueda y el filtrado de información en grandes colecciones de datos.
CE15.- Conocimiento de las herramientas informáticas en el campo del aprendizaje

automático, y capacidad para seleccionar la más adecuada para la resolución de un problema.
CE16.-Conocimiento del proceso y las herramientas para el procesamiento y preparación de datos desde su adquisición o extracción, limpieza, transformación, carga, organización y acceso.
CE17.- Comprender y asimilar las capacidades y limitaciones de los sistemas robóticos inteligentes actuales, así como de las tecnologías que los sustentan.
CE18.- Desarrollar la capacidad de elegir, diseñar e implementar estrategias basadas en inteligencia artificial para dotar a sistemas robóticos, tanto individuales como colectivos, de las capacidades necesarias para realizar sus tareas de manera adecuada de acuerdo con los objetivos y restricciones que se planteen.
CE19.- Conocimiento de diferentes ámbitos de aplicación de las tecnologías basadas en IA y su capacidad para ofrecer un valor añadido diferenciador.
CE20.- Capacidad de afrontar entornos interdisciplinarios y combinar y adaptar diferentes técnicas, extrapolando conocimientos entre diferentes ámbitos.
CE21.- Conocimiento de las técnicas que facilitan la organización y gestión de proyectos en IA en entornos reales, la gestión de los recursos y la planificación de tareas de una manera eficiente, teniendo en cuenta conceptos de diseminación del conocimiento y ciencia abierta.
CE22.- Conocimiento de técnicas que facilitan la seguridad de los datos, aplicaciones y las comunicaciones y sus implicaciones en diferentes ámbitos de aplicación de la IA.
23.- Comprensión y dominio de los conceptos básicos y técnicas de procesamiento y análisis de imagen digital.
Capacidad de aplicación de diferentes técnicas a problemas de visión por computador.
Conocimientos y habilidades que permitan diseñar sistemas para detección, clasificación y seguimiento de objetos en imágenes y video.
26.- Comprensión y dominio sobre las formas de representación de las señales e imágenes en función de sus datos, así como sus características fundamentales y sus formas de representación.
27 - Comprensión de la importancia de la cultura emprendedora y conocimiento de los medios al alcance de las personas emprendedoras.
28 - Conocimiento adecuado del concepto de empresa, su organización y gestión, y los distintos sectores empresariales con el objetivo de facilitar soluciones desde la Inteligencia Artificial.
29.- Ser capaz de aplicar los conocimientos, capacidades y actitudes a la realidad empresarial y profesional, planificando, gestionando y evaluando proyectos en el ámbito de la inteligencia artificial.
CE30. - Ser capaz de plantear, modelar y resolver problemas que requieran la aplicación de métodos, técnicas y tecnologías de inteligencia artificial.

La sección 5 de la propuesta detalla qué competencias específicas son consideradas por las asignaturas de cada una de las materias que componen el plan de estudios.

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1. Sistema de información previo

La Universidade da Coruña y la propia Facultad de Informática cuentan con distintos mecanismos para facilitar a sus potenciales estudiantes la información relacionada con sus títulos, funcionamiento y procedimientos de matrícula:

- **Página Web de la Universidade da Coruña.** La página web de la Universidad proporciona toda la información relativa a la oferta académica de la institución en la dirección estudios.udc.es. En esta página los actuales y los potenciales alumnos pueden consultar toda la información sobre las titulaciones de grado, doble grado, máster y doctorado. En concreto, para cada título se presenta una breve descripción del mismo, las competencias generales, transversales y específicas, las salidas profesionales, empresas e instituciones colaboradoras, planificación de los estudios (es decir, asignaturas a estudiar en cada curso académico), profesorado que imparte docencia en el grado, acciones de movilidad, orientación académica, resultados académicos de los cursos anteriores (detallados incluso por asignatura), becas y ayudas, reglamentos y normativas aplicables, y toda la información relacionada con los **requisitos y procesos de acceso y admisión a los estudios**.

También aporta una información relevante la sección de **guías docentes** de la Universidade da Coruña, accesible en la dirección www.udc.es/ensino/guiasdocentes/, en la que los futuros estudiantes pueden consultar los contenidos de cada asignatura, bibliografía recomendada, profesorado que la imparte, competencias, metodologías y actividades docentes y formas de evaluación. De esta forma, el potencial alumno puede conocer todos los detalles relacionados con cualquier asignatura que vaya a cursar como parte de sus estudios de grado o máster, incluida la modalidad, presencial o a distancia en el caso de las de este Máster, de cada asignatura. Esta información se ve complementada por los servicios y acciones que comentamos en el resto de esta sección.

- El *Servicio de Asesoramiento y Promoción del Estudiante* (SAPE) de la Universidade da Coruña organiza, en colaboración con los Ayuntamientos de A Coruña y Ferrol, **jornadas de orientación universitaria** a las que están invitados todos los estudiantes de educación secundaria obligatoria, bachillerato y ciclos formativos de grado superior, para conocer la oferta académica de la Universidad.
- El Servicio de Estudiantes ofrece a los centros de enseñanza secundaria la posibilidad de realizar **visitas guiadas** a las Escuelas y Facultades de la Universidad de la Coruña. En ellas se presenta a los futuros alumnos la oferta académica del centro e información sobre su funcionamiento y recursos.

- La Facultad de Informática pone a disposición pública una gran cantidad de información, entre la que se incluye la oferta académica, a través de su **página Web**, accesible en la dirección www.fic.udc.es. Toda la información relacionada con los planes de estudio de las titulaciones del centro, y las condiciones y plazos de acceso a cada una de ellas están incluidas en la página Web. Además, la Facultad completa la información de su página Web con una *wiki*, accesible en la dirección wiki.fic.udc.es, en la que representantes de estudiantes, profesores y personal de administración y servicios aportan dinámicamente la información que mejor conocen, a través de sus puntos de vista, consejos y recomendaciones, de gran utilidad para el día a día del centro.
- Una vez implantado el Máster se desarrollará una web informativa para futuros alumnos, que contenga la información más relevante de cara a los estudios, incluyendo asignaturas y el carácter (presencial o a distancia) de las mismas, información de matrícula, empresas en las que se realizan las prácticas, condiciones del Trabajo Fin de Máster, plataformas disponibles para la docencia no presencial, etc.

4.2. Requisitos de acceso y criterio de admisión

4.2.1. Perfil de ingreso

El perfil idóneo de los estudiantes que acceden a este título de máster puede describirse en base a un conjunto de habilidades y conocimientos bien identificados, y en base también a su formación académica previa.

Entre las habilidades deseables en los estudiantes que ingresen en el programa formativo de este máster podemos citar las siguientes:

- Capacidades básicas en el manejo de las nuevas tecnologías.
- Capacidad de abstracción, de análisis, síntesis y razonamiento lógico.
- Capacidad de trabajo en equipo.
- Sentido de la organización, atención al detalle y sentido práctico.
- Curiosidad, imaginación, creatividad, innovación y espíritu emprendedor.
- Interés por los avances científicos y tecnológicos.

Como conocimientos recomendados se indican los siguientes:

- Matemáticas (análisis, álgebra lineal, geometría, estadística básica y probabilidad).
- Programación, estructuras de datos y algoritmos.
- Fundamentos de estructura de computadores.

El alumnado que solicite su admisión en este título de máster debe contar, preferentemente, con alguna de las siguientes titulaciones de grado (incluyendo aquellos títulos de grado con denominaciones equivalentes o alternativas a las incluidas en el listado):

- Grado en Ingeniería Informática
- Grado en Ciencia e Ingeniería de Datos
- Grado en Matemáticas
- Grado en Física
- Grado en Ingeniería de Telecomunicaciones
- Grado en Ingeniería Industrial

En el caso del alumnado que solicite su admisión y posea un título de grado diferente a los incluidos en el listado anterior, se valorará su admisión en función de que pueda justificar que sus estudios previos hayan conducido a la adquisición de los conocimientos recomendados incluidos en esta misma sección.

No se prevén complementos formativos para adquirir los conocimientos básicos previos.

4.2.2. Condiciones o pruebas de acceso especiales

Al impartirse el máster íntegramente en inglés, se recomienda al alumno tener unos conocimientos mínimos de inglés correspondientes al nivel B1 del marco común europeo de referencia.

4.2.3. Requisitos de acceso

En el desarrollo de la presente propuesta se ha tenido en cuenta lo establecido por el RD 1393/2007, de 29 de octubre, y sus posteriores modificaciones.

El artículo 16 del RD 1393/2007 establece que para acceder a las enseñanzas oficiales de máster será necesario estar en posesión de un título universitario oficial español u otro expedido por una institución de educación superior del Espacio Europeo de Educación Superior que facultan en el país expedidor del título para el acceso a enseñanzas de máster.

Asimismo, podrán acceder los titulados conforme a sistemas educativos ajenos al Espacio Europeo de Educación Superior sin necesidad de la homologación de sus títulos, previa comprobación por la universidad de que aquellos acreditan un nivel de formación equivalente a los correspondientes títulos universitarios oficiales españoles que facultan en el país expedidor del título para el acceso a enseñanzas de postgrado. El acceso por esta vía no implicará, en ningún caso, la homologación del título previo

de que esté en posesión el interesado, ni su reconocimiento a otros efectos que el de cursar las enseñanzas de máster.

4.2.4. Criterios de admisión

El sistema de admisión del alumnado se realizará de acuerdo con los criterios y procedimientos establecidos en la UDC, siempre siguiendo los principios de objetividad, imparcialidad, mérito y capacidad.

Las competencias en materia de admisión son responsabilidad de la Comisión de Selección y Admisión de Estudiantes, que tendrá la composición y funciones determinadas en la Normativa de Gestión Académica del correspondiente curso académico, que en este momento establece que estará constituida por tres profesores/as con docencia en el máster, entre ellos el/la coordinador/a, que presidirá la comisión, y el/la administrador/a del centro que custodiará la documentación recibida.

Los estudiantes que quieran ser admitidos en el Máster en Inteligencia Artificial deberán estar en posesión de un Grado en las titulaciones mencionadas previamente en el Perfil de Ingreso, puesto que garantizan unos conocimientos básicos de programación y fundamentos de computadores, así como una base matemática necesaria para cursar este Máster. Como se indica anteriormente, estas titulaciones preferentemente son:

- Grado en Ingeniería Informática
- Grado en Ciencia e Ingeniería de Datos
- Grado en Matemáticas
- Grado en Física
- Grado en Ingeniería de Telecomunicaciones
- Grado en Ingeniería Industrial

También podrán ser admitidos en el Máster estudiantes cuyos títulos universitarios correspondan a campos relacionados con los indicados.

Los criterios de admisión se basarán en los siguientes aspectos:

- Adecuación de la titulación de acceso a los contenidos del máster
- Expediente académico
- Otros méritos relacionados con el ámbito de la Inteligencia Artificial (experiencia laboral, formación extracurricular, participación en actividades relacionadas con el ámbito de la Inteligencia Artificial, etc.)

El primero de los criterios es excluyente, de modo que los candidatos para los que se establezca la no adecuación del título de acceso quedarán excluidos. Para el resto, el expediente académico tendrá un peso máximo del 70% del total, y los otros méritos un peso máximo del 30%. Los criterios concretos para cada curso académico serán

establecidos y publicados con anterioridad al comienzo de los períodos de preinscripción y matrícula.

4.3. Apoyo y orientación a estudiantes, una vez matriculados

De cara a la acogida, orientación e incorporación de los estudiantes de nuevo ingreso, la Universidade da Coruña y la Facultad de Informática llevan a cabo las siguientes acciones:

- La Facultad de Informática organiza el primer día lectivo de cada curso académico unas **jornadas de acogida de nuevos estudiantes**. En estas jornadas se informa a los nuevos estudiantes acerca de la estructura y funcionamiento de la Universidad, el Espacio Europeo de Educación Superior, la estructura y funcionamiento de la Facultad (biblioteca, Centro de Cálculo, aulas y laboratorios de prácticas, servicios de reprografía, etc.), la organización docente, la representación de estudiantes en los órganos colegiados del centro, etc. Además, personal del SAPE informa al alumnado sobre los distintos servicios que ofrece, como el de información y orientación académica y laboral, asesoramiento para el autoempleo y orientación educativa y psicológica. Además, se informa a los alumnos acerca de la oferta de cursos del CUFIE (Centro Universitario de Formación y Asesoramiento), que incluyen aspectos como técnicas de estudio, presentación de trabajos, trabajo en equipo o técnicas de relajación y salud.
- Una de las acciones más importantes de cara a la acogida y orientación de los estudiantes desde su primer curso en la UDC es el **Plan de Acción Tutorial (PAT)**, implantado ya en las actuales titulaciones de grado y máster de la Facultad de Informática, y que cuenta con una alta participación del profesorado del centro. En el marco de esta acción, cada grupo de alumnos contará con un tutor/tutora durante cada curso académico.

Además de las medidas y servicios anteriores, implementados por la Facultad de Informática, la propia UDC pone a disposición de sus estudiantes los siguientes servicios de apoyo y asesoramiento:

- El **Plan de Apoyo al Aprendizaje**¹ desarrollado por el CUFIE oferta cursos en torno a diversas temáticas que pretenden proporcionar al alumnado recursos para un aprendizaje eficaz, para la adquisición y mejora de algunas competencias genéricas y para mejorar el conocimiento de la institución universitaria. Entre los cursos ofertados figuran los siguientes: Técnicas de trabajo y estudio en la Universidad, Internet como apoyo para la formación académica y recursos multimedia, Técnicas de exposición oral para la presentación de trabajos, Redacción académica: planificación y desarrollo de trabajos de investigación, Uso de Moodle en los estudios universitarios, Guía del conocimiento de los servicios de la UDC, Gestión eficaz del tiempo,

¹ www.udc.es/cufie/ufa/paa

Cuestiones Jurídico-Administrativas en la Universidad, Incorporación al mundo laboral, Técnicas de relajación y salud, Trabajo en equipo y dinámica de grupos.

- El **Aula de Formación Informática** (AFI)² tiene por objeto atender las necesidades de formación para la utilización de distintas herramientas informáticas a través de una programación semestral de cursos. El número de alumnos que asiste a los cursos del Aula es aproximadamente de 450 cada curso académico, repartidos en aproximadamente 42 cursos al año. Los cursos cubren aspectos básicos orientados a la comunidad universitaria en general y otros más específicos, estos últimos quizás muy dirigidos a los estudiantes de informática.
- Con la creación del **Centro de Lenguas**³, la Universidade da Coruña reconoce la importancia de proporcionar a la comunidad universitaria en especial, pero también a la comunidad en general, una oportunidad para mejorar sus conocimientos de lenguas extranjeras y para aprender otras nuevas, sin las rigideces que de la enseñanza reglada, y dando amplias oportunidades de aprendizaje autónomo. En una primera etapa, los esfuerzos se concentraron en la puesta en marcha de cursos de diferentes niveles de alemán, francés, inglés y portugués. Posteriormente, se fueron añadiendo o se añadirán otras lenguas de acuerdo con la demanda y las posibilidades del centro: italiano, ruso, chino, árabe, etc. En la modalidad autónoma, la Universidad pondrá a disposición de la comunidad universitaria de Salas de autoaprendizaje con una amplia variedad de recursos multimedia e impresos, y facilitará el acceso a una amplia y cuidadosa selección de los recursos para aprendizaje de lenguas disponibles en Internet.
- El **Servicio de Estudiantes**⁴ gestiona el acceso y admisión a la Universidad (ABAU-ACCESO-ADMISIÓN). Además, se encarga del asesoramiento y difusión de la oferta académica de Grados de la UDC, asociacionismo, alojamiento universitario, transporte, seguros escolares; y gestión de las becas, ayudas y premios tanto del Ministerio de Educación, de las propias de la UDC y otras instituciones.
- La **Unidad de Empleo de la UDC**⁵ realiza varias actuaciones que tienen como finalidad atender necesidades de información y orientación laboral. Ofrece información sobre salidas profesionales, prácticas, ofertas de empleo, direcciones de empresas, ayudas y subvenciones para el autoempleo. Realiza talleres sobre técnicas y estrategias de búsqueda de empleo, cursos de formación para emprendedores. Gestiona el Club del Emprendedor; la pertenencia al mismo permite recibir información actualizada sobre empleo y autoempleo.

² www.udc.es/afi

³ www.udc.es/centrodelenguas

⁴ www.udc.es/sape

⁵ <http://www.udc.es/emprego>

- La **Unidad Universitaria de Atención a la Diversidad (ADI)** se creó en febrero de 2004 para atender a los miembros de la comunidad universitaria con discapacidad u otras necesidades específicas. La Unidad ADI se dirige, por tanto, al conjunto de participantes en los estudios superiores: alumnado, profesorado y personal de administración y servicio. Siendo su cometido principal el de facilitar la plena integración del alumnado, profesorado y PAS que, por razones físicas, sensoriales, psíquicas o socio-culturales, experimentan dificultades o barreras externas a un acceso adecuado, igualitario y provechoso a la vida universitaria.
- La **Oficina para la Igualdad de Género (OIG)** tiene como misión velar por el cumplimiento del principio de igualdad entre mujeres y hombres con el fin de alcanzar la plena incorporación de las mujeres a la vida política, cultural y científica de la Universidade da Coruña. Entre los muchos servicios que lleva a cabo esta oficina, se incluye conocer, informar y, en su caso, mediar en los posibles conflictos por discriminación por razón de género en la actividad académica y laboral de la Universidade da Coruña, así como desarrollar actividades de difusión, sensibilización y extensión acerca de la igualdad de género.
- La **Oficina de Relaciones Internacionales (ORI)** incluye entre sus funciones la gestión y coordinación de los programas de movilidad internacional para los estudiantes de la Universidade da Coruña, bien bajo el programa Erasmus+ o bajo acuerdos bilaterales con otras Universidades de todo el mundo. La ORI gestiona los acuerdos con otras Universidades para la movilidad de los estudiantes y proporciona a estos una gran cantidad de información acerca de posibles destinos y las becas y ayudas asociadas a esta actividad académica.
- El **Defensor Universitario** vela por el respeto de los derechos y de las libertades de todos los miembros de la comunidad universitaria, tratando de mejorar siempre el funcionamiento de la Universidade da Coruña como servicio público.

4.4. Sistema de transferencia y reconocimiento de créditos

Reconocimiento de créditos cursados en enseñanzas superiores oficiales no universitarias	
Mínimo	Máximo
0	0
Reconocimiento de créditos cursados en títulos propios	
Mínimo	Máximo
0	0
Reconocimiento de créditos cursados por acreditación de experiencia laboral y profesional	

Mínimo	Máximo
0	13,5

Para la transferencia y reconocimiento de créditos se seguirán las indicaciones de la "Normativa de reconocimiento y transferencia de créditos para titulaciones adaptadas al Espacio Europeo de Educación Superior (EEES)", aprobada en Consejo de Gobierno de la Universidade da Coruña el 30 de junio de 2011, mediante la que se desarrolla el RD 1393/2007 del 29 de octubre, por el que se establece la Ordenación de las Enseñanzas Universitarias Oficiales, y modificada por RR del 25 de mayo de 2012 y por RD 43/2015 de 2 de febrero de 2015, que se puede consultar en el siguiente enlace: https://www.udc.es/export/sites/udc/normativa/_galeria_down/academica/rec_transferencia_creditos.pdf_2063069294.pdf

Reconocimiento y transferencia de créditos.

La unidad de reconocimiento y transferencia serán los créditos, que integran asignaturas, materias o módulos completos. En el expediente del alumno aparecerán como créditos reconocidos o transferidos.

La transferencia de créditos supone que, en los documentos académicos oficiales acreditativos de las enseñanzas seguidas por cada estudiante, se incluirán la totalidad de los créditos obtenidos en enseñanzas oficiales cursadas con anterioridad, en la UDC o en otra universidad y que no condujeran a la obtención de un título oficial.

Todos los créditos que obtenga el estudiante en enseñanzas oficiales cursados en cualquier universidad: los que supere para la obtención del correspondiente título, los reconocidos y los transferidos, serán incluidos en su expediente académico y reflejados en el Suplemento Europeo al Título.

Criterios de reconocimiento de créditos.

Los criterios generales de reconocimiento de créditos son aquellos que fije el Gobierno. La UDC mediante la normativa de aplicación y las resoluciones rectorales que la desarrollen establecerán el sistema para el reconocimiento de estos créditos.

La Comisión Académica de la titulación establecerá las equivalencias entre estudios superados en otras universidades y los que puedan ser reconocidos en el plan de estudios. Así mismo, podrá establecer tablas de equivalencia especificando los créditos que se reconocen.

No se contempla el reconocimiento de créditos cursados en el ámbito de la educación superior no universitaria ni en títulos propios.

La experiencia laboral y profesional acreditada podrá ser también reconocida en forma de créditos, siempre que confieran, al menos, el 75% de las competencias de las materias por las que se quiere obtener reconocimiento de créditos. La Comisión

Académica determinará el período mínimo de tiempo acreditado de experiencia laboral o profesional requerido para obtener el reconocimiento de créditos solicitado, pero en ningún caso podrá ser inferior a 6 meses. La Comisión Académica valorará y aprobará, si es el caso, las solicitudes de reconocimiento de créditos, previo informe de los profesores que imparten las materias y a la vista de la documentación que presenten los solicitantes que, como mínimo, ha de ser: copia de la vida laboral o contrato laboral y certificado de la empresa donde consten las funciones y tareas que realiza o ha realizado en el puesto de trabajo. El número de créditos que pueden ser objeto de reconocimiento a partir de experiencia profesional o laboral no podrá ser superior al 15% de los créditos totales del título.

Sistema y procedimiento para el reconocimiento y la transferencia de créditos.

La universidad dará validez, mediante el acto de reconocimiento, a que el alumno tiene acreditadas competencias de la titulación y el cumplimiento de parte de los objetivos de la misma en los términos definidos en el EEES.

Para estos efectos el centro establecerá tablas de equivalencia entre estudios cursados en otras universidades y aquellos que le podrán ser reconocidos en el plan de estudios de la propia universidad. En esta tabla se especificarán los créditos que se reconocen y, de ser el caso, las asignaturas, las materias o los módulos equivalentes. Igualmente se establecerán tablas de equivalencia entre titulaciones correspondientes a la ordenación de enseñanzas anteriores al R.D. 1393/2007.

La UDC podrá declarar equivalentes directamente o mediante convenios, titulaciones extranjeras que den acceso a titulaciones oficiales de la UDC o establecer en esos convenios el reconocimiento en parte de estudios extranjeros. La UDC dará adecuada difusión a estos convenios.

Al alumno se le comunicarán los créditos reconocidos y las materias o asignaturas a las que correspondan, en su caso, así como el número de créditos necesarios y las materias o asignaturas que le restan para la obtención del título.

El reconocimiento se iniciará por instancia de parte, salvo lo previsto en la normativa de aplicación, en el centro en el que el alumno va a iniciar o continuar los estudios que pretende reconocer créditos, mediante presentación de una instancia dirigida al director del centro.

En cuanto a la transferencia de créditos, todos los créditos obtenidos en enseñanzas oficiales cursadas en la UDC o en otra universidad del EEES serán objeto de incorporación al expediente del alumno, tras la petición del mismo a la dirección del centro. La solicitud se resolverá de acuerdo con lo establecido en la normativa vigente de la Universidade da Coruña.

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1. Descripción general del plan de estudios

El Máster Universitario en Inteligencia Artificial se plantea como un programa completo para la formación de profesionales y emprendedores en esta rama de conocimiento. El avance de las nuevas tecnologías y el desarrollo de sistemas inteligentes requieren de profesionales con habilidades en numerosos campos: informática, matemáticas, estadística y negocios. Los objetivos del plan de estudios del Máster son los siguientes:

- El Máster Universitario en Inteligencia Artificial tiene por objetivo principal formar a profesionales con capacidad de desarrollar sistemas inteligentes para ayudar en la toma de decisiones a nivel científico y empresarial.
- El estudiante de este Máster será capaz de generar soluciones prácticas a problemas tecnológicos, empresariales y sociales.
- Combinando el estudio de materias como las matemáticas y la informática, con el manejo avanzado de las nuevas tecnologías digitales de la información y la comunicación (estadística, inteligencia artificial, aprendizaje autónomo...) el egresado de esta titulación se convertirá en un perfil muy atractivo a la hora de cubrir las necesidades que se están dando en el mercado laboral.

La formación de este máster cubrirá las necesidades de diversos sectores empresariales que, cada vez más, precisan de expertos en el desarrollo de sistemas inteligentes. Los últimos estudios que se han publicado, destacan esta profesión como una de las más demandadas y mejor remuneradas.

Por otro lado, la inexistencia en el SUG de títulos oficiales de máster relacionados con la inteligencia artificial, evidencia su singularidad.

La propuesta de este título se lleva a cabo en el marco del Campus Innova de la Universidade da Coruña, a través de su convenio con la Consellería de Cultura, Educación y Ordenación Universitaria de la Xunta de Galicia, que permite la propuesta de nuevos títulos singulares en la Comunidad de Galicia, como el Máster Universitario en Inteligencia Artificial.

5.2. Estructura del plan de estudios

La siguiente tabla resume la estructura por cursos del plan de estudios del Máster Universitario en Inteligencia Artificial. Todas las asignaturas del plan de estudios son cuatrimestrales y tienen 3 o 6 créditos ECTS, excepto el trabajo de fin de máster, que tiene asignados 12 ECTS. Las asignaturas de la columna izquierda de la tabla se imparten en el primer cuatrimestre del curso, mientras que las asignaturas de la columna derecha se imparten en el segundo cuatrimestre.

El primer cuatrimestre consta de 5 asignaturas obligatorias de un total de 24 ECTS (3 asignaturas de 6 ECTS y dos de 3 ECTS) cada una, y 4 optativas de 3 ECTS cada

una, entre las que el alumno podrá escoger 2 de las mismas. Por lo tanto, el alumno cursará un total de 30 ECTS durante el primer cuatrimestre.

Con respecto al segundo cuatrimestre del primer curso, el alumno cursará 3 asignaturas obligatorias de un total de 12 ECTS, y los 18 ECTS restantes los podrá escoger entre 6 asignaturas optativas.

Por su parte, en el primer cuatrimestre del segundo curso (Q3) la obligatoriedad está limitada a las prácticas en empresa (asignatura *Work Placement*, 6 ECTS) y el Trabajo Fin de Máster (*Master's Dissertation*, 12 ECTS). Estas dos asignaturas, a pesar de tienen que ser realizadas por los alumnos obligatoriamente, tienen como carácter PE (prácticas externas) y TFM (trabajo fin de máster) respectivamente, en lugar de carácter obligatorio. Los 12 ECTS restantes los podrá escoger entre 8 asignaturas optativas.

Es importante destacar que todas las asignaturas obligatorias junto con las 4 asignaturas optativas del primer cuatrimestre se impartirán de forma presencial. Para las circunstancias excepcionales que no permitan la presencialidad, se elaborará un plan de contingencia que permita la docencia no presencial mediante teleformación. Por su parte, las asignaturas optativas del Q2 y del Q3 se impartirán íntegramente a distancia, no existiendo docencia presencial de estas asignaturas. Las asignaturas relativas a prácticas en empresa y trabajo fin de Máster, dado su carácter, no están contempladas en ninguna de estas dos formas de enseñanza.

El carácter presencial de las asignaturas obligatorias y las optativas del primer cuatrimestre viene justificado por tener un contenido considerado básico, en las que se espera que los alumnos hagan uso de una gran cantidad de tutorías con el profesor. Por su parte, se ha optado por un carácter no presencial en el resto de asignaturas optativas para intentar fomentar al alumno a adquirir las destrezas y competencias propias de esta titulación en el uso de distintas herramientas informáticas, así como el trabajo en equipo. En este sentido, la competencia básica CB5 se ve reforzada por el carácter no presencial de estas asignaturas al promover un estudio autónomo. De igual manera, la competencia general CG5 se ve reforzada por el uso de las herramientas de trabajo colaborativo que están disponibles por parte de la UDC. En cuanto a las competencias específicas, muchas de ellas hacen referencia a la capacidad de manejarse con diferentes técnicas y herramientas. En las asignaturas optativas, muchas de estas herramientas requieren estar instaladas en servidores a los que los/as estudiantes se tendrán que conectar de modo remoto, lo cual las hace especialmente indicadas para adquirir experiencias prácticas más cercanas a escenarios de desarrollo más realistas.

MÁSTER UNIVERSITARIO EN INTELIGENCIA ARTIFICIAL (MIA) – UDC			
- VISTA POR CURSOS -			
PRIMER CURSO			
Q1	Fundamentos de IA / AI Fundamentals (OPT, 3 ECTS)	Q2	Sistemas Multiagentes / Multiagent Systems (OBL, 6 ECTS)
Q1	Fundamentos Matemáticos / Mathematical Fundamentals (OPT, 3 ECTS)	Q2	Comprensión del Lenguaje Natural / Natural Language Understanding (OBL, 3 ECTS)
Q1	Ingeniería de Datos / Data Engineering (OPT, 3 ECTS)	Q2	IA Explicable y Confiable / Explainable and Trustworthy AI (OBL, 3 ECTS)
Q1	Fundamentos de Lenguaje Natural / Natural Language Fundamentals (OPT, 3 ECTS)	Q2	Aprendizaje Profundo / Deep Learning (OPT, 6 ECTS)
Q1	Razonamiento y Planificación / Reasoning and Planning (OBL, 6 ECTS)	Q2	IA en Entornos Big Data / AI in Big Data Environments (OPT, 6 ECTS)
Q1	Aprendizaje Automático / Machine Learning (OBL, 6 ECTS)	Q2	Inteligencia Web y Tecnologías Semánticas / Web Intelligence and Semantic Technologies (OPT, 6 ECTS)
Q1	Percepción Visual en IA / Visual Perception in AI (OBL, 6 ECTS)	Q2	Aplicaciones de IA en Salud y Bioquímica / Applications of AI in Health and Biochemistry (OPT, 6 ECTS)
Q1	Introducción a la Robótica Inteligente / Introduction to Intelligent Robotics (OBL, 3 ECTS)	Q2	Paradigmas Avanzados de Aprendizaje / Advanced Learning Paradigms (OPT, 3 ECTS)
Q1	Gestión de Proyectos de IA / AI Project Management (OBL, 3 ECTS)	Q2	Inteligencia Artificial Bioinspirada / Bio-inspired Artificial Intelligence (OPT, 3 ECTS)
SEGUNDO CURSO			
Q3	Prácticas en Empresa / Work Placement (PE, 6 ECTS)		
Q3	Trabajo Fin de Máster / Master's Dissertation (TFM, 12 ECTS)		
Q3	Visión Por Computador e Interacción Avanzadas / Advanced Computer Vision and Interaction (OPT, 6 ECTS)		
Q3	Robótica Inteligente Avanzada / Advanced Intelligent Robotics (OPT, 6 ECTS)		
Q3	Conceptos Avanzados del Procesado del Lenguaje Natural / Advanced Concepts of Natural Language Processing (OPT, 3 ECTS)		
Q3	Aplicaciones Avanzadas en Sensórica / Advanced Applications in Sensory (OPT, 3 ECTS)		
Q3	Ciberseguridad Inteligente / Intelligent Cybersecurity (OPT, 3 ECTS)		
Q3	Computación Cuántica y su Aplicación en IA / Quantum Computing and its Application on AI (OPT, 3 ECTS)		
Q3	Descripción y Procesado de Señales e Imágenes / Signal and Image Description and Processing (OPT, 3 ECTS)		
Q3	Ciencia Cognitiva / Cognitive Science (OPT, 3 ECTS)		

- Todas las asignaturas tienen 3 o 6 ECTS, excepto el TFM, con 12 ECTS

La siguiente tabla muestra la estructura del plan de estudios del Máster Universitario en Inteligencia Artificial desde el punto de vista de las materias que lo componen. Para cada asignatura, se especifica su carácter, el cuatrimestre en el que se va a impartir y el número de créditos. Además, para cada materia se indica también el número de créditos que abarca.

MÁSTER UNIVERSITARIO EN INTELIGENCIA ARTIFICIAL (MIA) – UDC - VISTA POR MATERIAS -				
Materia	Asignatura	Carácter	Cuatr.	ECT S
Razonamiento / Reasoning (21 ECTS)	Fundamentos de IA / AI Fundamentals	OPT	Q1	3
	Razonamiento y Planificación / Reasoning and Planning	OBL	Q1	6
	Sistemas Multiagente / Multiagent Systems	OBL	Q2	6
	IA Explicable y Confiable / Explainable and Trustworthy AI	OBL	Q2	3
	Computación Cuántica y su Aplicación en IA / Quantum Computing and its Application on AI	OPT	Q3	3
Procesado de Lenguaje Natural / Natural Language Processing (15 ECTS)	Fundamentos del Lenguaje Natural / Natural Language Fundamentals	OPT	Q1	3
	Comprensión del Lenguaje Natural / Natural Language Understanding	OBL	Q2	3
	Conceptos Avanzados del Procesado del Lenguaje Natural / Advanced Concepts of Natural Language Processing	OPT	Q3	3
	Inteligencia Web y Tecnologías Semánticas / Web Intelligence and Semantic Technologies	OPT	Q2	6
Aprendizaje Automático / Machine Learning (30 ECTS)	Fundamentos Matemáticos / Mathematical Fundamentals	OPT	Q1	3
	Ingeniería de Datos / Data Engineering	OPT	Q1	3
	Aprendizaje Automático / Machine Learning	OBL	Q1	6
	Aprendizaje Profundo / Deep Learning	OPT	Q2	6
	Paradigmas Avanzados de Aprendizaje / Advanced Learning Paradigms	OPT	Q2	3
	IA en Entornos Big Data / AI in Big Data Environments	OPT	Q2	6
Visión Artificial / Artificial Vision (15 ECTS)	Inteligencia Artificial Bioinspirada / Bio-inspired Artificial Intelligence	OPT	Q2	3
	Percepción Visual en IA / Visual Perception in AI	OBL	Q1	6
	Visión por Computador e Interacción Avanzados / Advanced Computer Vision and Interaction	OPT	Q3	6
	Descripción y Procesado de Señales e Imágenes / Signal and Image Description and	OPT	Q3	3

	Processing			
Robótica / Robotics (12 ECTS)	Introducción a la Robótica Inteligente / Introduction to Intelligent Robotics	OBL	Q1	3
	Robótica Inteligente Avanzada / Advanced Intelligent Robotics	OPT	Q3	6
	Ciencia Cognitiva / Cognitive Science	OPT	Q3	3
Aplicaciones / Applications (15 ECTS)	Gestión de Proyectos de IA / AI Project Management	OBL	Q1	3
	Aplicaciones de IA en Salud y Bioquímica / Applications of AI in Health and Biochemistry	OPT	Q2	6
	Aplicaciones Avanzadas en Sensórica / Advanced Applications in Sensory	OPT	Q3	3
	Ciberseguridad Inteligente / Intelligent Cybersecurity	OPT	Q3	3
Prácticas en empresa / Work Placement (6 ECTS)	Prácticas en Empresa / Work Placement	PE	Q3	6
Trabajo Fin de Máster / Master's Dissertation (12 ECTS)	Trabajo Fin de Máster / Master's Dissertation	TFM	Q3	12

5.3. Actividades formativas

En la docencia de las asignaturas del Máster Universitario en Inteligencia Artificial se podrán llevar a cabo las siguientes actividades formativas:

- *A1: Clases de teoría:* Exposición oral complementada con el uso de medios audiovisuales y la introducción de algunas preguntas dirigidas a los estudiantes, con la finalidad de transmitir conocimientos y facilitar el aprendizaje. Además del tiempo de exposición oral por parte del profesor, esta actividad formativa requiere del alumno la dedicación de un tiempo para preparar y revisar por cuenta propia los materiales objeto de la clase.
- *A2: Clases prácticas de laboratorio:* clases dedicadas a que el alumnado desarrolle trabajos prácticos que impliquen abordar la resolución de problemas complejos, y el análisis y diseño de soluciones que constituyan un medio para su resolución. Esta actividad puede requerir de los alumnos la presentación oral de los trabajos realizados. Los trabajos realizados por el alumnado se pueden realizar de forma individual o en grupos de trabajo.
- *A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos:* se trata de sesiones cuyo objetivo es que el alumnado adquiera determinadas competencias en base a la resolución de ejercicios, estudio de casos y realización de proyectos que requieran al alumno la aplicación de los

conocimientos y competencias desarrolladas durante la asignatura. Estas sesiones pueden requerir del alumno la presentación oral de su solución a los problemas planteados. Los trabajos realizados por el alumnado se pueden realizar de forma individual o en grupos de trabajo.

- *A4: Realización de trabajos tutelados:* se trata de trabajos que el alumnado debe realizar de forma autónoma, aunque con la tutela del profesorado de la asignatura. El objetivo de estas actividades es promover el aprendizaje autónomo de los estudiantes, bajo la tutela del profesor y en escenarios variados (académicos y profesionales).
- *A5: Realización de informes finales:* el alumno realiza informes finales completos que describen un trabajo práctico de un alcance significativo. Esta actividad formativa aplica a asignaturas como “Prácticas en empresa” y “Trabajo de fin de máster”, en las que el alumno debe presentar una memoria que resume un trabajo al que se ha dedicado un esfuerzo elevado.
- *A6: Aprendizaje basado en la práctica profesional:* el alumnado realizará prácticas en organizaciones reales, en las que se integrará en proyectos desarrollados en el ámbito de la inteligencia artificial en los que poder aplicar los conocimientos, métodos, técnicas y tecnologías adquiridos y desarrollados durante sus estudios.

5.4. Metodologías docentes

Las actividades formativas descritas en el apartado anterior se guiarán por las siguientes metodologías docentes:

- *M1: Método expositivo / lección magistral:* el profesorado presenta un tema al alumnado con el objetivo de facilitar un conjunto de información con alcance concreto. Esta metodología docente se aplicará a la actividad formativa “Clases de teoría”.
- *M2: Prácticas de laboratorio:* el profesorado de la materia plantea al alumnado un problema o problemas de carácter práctico cuya resolución requiere la comprensión y aplicación de los contenidos teórico-prácticos incluidos en los contenidos de la materia. El alumnado puede trabajar la solución a los problemas planteados de forma individual o en grupos. Esta metodología docente se aplicará a la actividad formativa “Clases prácticas de laboratorio” y se podrá aplicar a la actividad formativa de “Sesiones de aprendizaje basado en problemas, seminarios, estudio de casos y proyectos”.
- *M3: Tutorías:* el profesorado atenderá al alumnado en sesiones de tutorías individualizadas dedicadas a la orientación en el estudio y la resolución de dudas sobre los contenidos y trabajos de la asignatura.
- *M4: Trabajo autónomo:* el profesorado plantea al alumnado un trabajo cuyo alcance y objetivos requieren que sea trabajado por los alumnos de forma

autónoma, aunque con la tutela del profesorado de la asignatura. En general, se aplica a trabajos con un alcance temporal y de esfuerzo superior al de las prácticas de laboratorio.

- *M5: Estudio de casos*: se plantea al alumnado un escenario de trabajo, real o ficticio, que presenta una determinada problemática. El alumnado debe aplicar los conocimientos teórico-prácticos de la asignatura para buscar una solución a la cuestión o cuestiones planteadas. Como norma general, el estudio de casos se realizará en grupos. Los distintos grupos de trabajo expondrán y pondrán en común sus soluciones.
- *M6: Aprendizaje por proyectos*: se plantea al alumnado proyectos prácticos cuyo alcance requiere que se le dedique un parte importante de la dedicación total del alumno a la asignatura. Además, por el alcance de los trabajos a realizar, se requiere no sólo que el alumnado aplique competencias de gestión además de competencias de índole técnica.

5.5. Sistemas de evaluación

En las asignaturas que conforman el plan de estudios del Máster Universitario en Inteligencia Artificial se aplicarán los siguientes sistemas de evaluación del alumnado:

- *E1: Examen final*: se realizarán exámenes al final de la asignatura, orientados especialmente a evaluar la comprensión de los conocimientos expuestos en las clases de teoría.
- *E2: Evaluación de trabajos prácticos*: se evaluarán las soluciones propuestas por el alumnado a las prácticas planteadas. La evaluación de prácticas puede llevarse a cabo mediante una corrección por parte del profesor, una defensa de la solución aportada por parte del alumno ante el profesor o una presentación oral de la solución desarrollada. (Aplicable a los resultados de las actividades formativas “Clases prácticas de laboratorio”, “Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos” y “Realización de trabajos tutelados”).
- *E3: Evaluación de trabajos tutelados*: se evaluarán los trabajos tutelados realizados por el alumnado. La evaluación del trabajo tutelado se llevará a cabo mediante una defensa en la que el alumnado explica su propuesta y conclusiones ante el profesorado, o mediante una presentación oral de la solución ante el aula.
- *E4: Seguimiento continuado*: parte de la evaluación del alumnado puede basarse en un seguimiento continuado de su evolución y trabajo en el marco de la asignatura, en base a resolución de problemas, participación en las actividades formativas, etc.
- *E5: Evaluación de informes finales*: la evaluación de asignaturas como “Prácticas en empresa” y “Trabajo de fin de máster” se basa en la valoración de

informes finales que describen los trabajos prácticos desarrollados en las actividades asociadas a la asignatura. Parte de esta evaluación se puede basar en una presentación oral del informe final realizada por el alumno ante un profesor o un tribunal de evaluación.

5.6. Resultados de aprendizaje, contenidos y competencias específicas

En esta sección se presentan los resultados de aprendizaje, contenidos y competencias específicas de cada una de las materias del plan de estudios y de las asignaturas que forman parte de cada una de ellas.

5.6.1. Procesado de Lenguaje Natural / Natural Language Processing

Esta materia abarca 4 asignaturas clave para el análisis del contenido textual, incluyendo documentos de la web y las redes sociales. Por una parte, *Natural Language Fundamentals* proporcionará los conocimientos básicos necesarios a aquellos estudiantes que no han tenido contacto previo con la materia, en particular en lo que respecta al modelado del lenguaje y al procesamiento léxico y sintáctico de los lenguajes naturales. Por su parte, en la asignatura *Natural Language Understanding* se introducen las técnicas que constituyen el estado del arte en comprensión del lenguaje natural mediante representaciones vectoriales del lenguaje y modelado con redes neuronales, que son complementados con procesamiento secuencia a secuencia con redes recurrentes, modelos encoder-decoder y modelos con atención en la asignatura optativa *Advanced Concepts of Natural Language Processing*. Por último, en la asignatura *Web Intelligence and Semantic Technologies* se tratan los aspectos relacionados con los sistemas de recomendación, la web semántica, las ontologías y los datos enlazados.

Materia	Procesado de Lenguaje Natural / Natural Language Processing (15 ECTS)			
Asignatura	Tipo	Créditos	Curso	Cuatrimestre
Fundamentos del Lenguaje Natural / Natural Language Fundamentals	OPT	3	1	Q1
Comprensión del Lenguaje Natural / Natural Language Understanding	OBL	3	1	Q2
Conceptos Avanzados del Procesado del Lenguaje Natural / Advanced Concepts of Natural Language Processing	OPT	3	2	Q3
Inteligencia Web y Tecnologías Semánticas / Web Intelligence and Semantic Technologies	OPT	6	1	Q2
Competencias específicas				
CE1.- Comprensión y dominio de técnicas para el procesado de textos en lenguaje natural. CE2.- Comprensión y dominio de los fundamentos y técnicas de procesamiento semántico de documentos enlazados, estructurados y no estructurados, y de la representación de su contenido. CE3.- Comprensión y conocimiento de las técnicas de representación y procesado de conocimiento mediante ontologías, grafos y RDF, así como de las herramientas asociadas a las mismas.				
Resultados de aprendizaje				
1. Conocer, comprender y analizar la representación formal de diversos fenómenos				

léxicos y sintácticos del lenguaje natural

2. Conocer, comprender y saber usar las tecnologías, marcos y librerías para la construcción de sistemas de procesamiento del lenguaje natural
3. Diseñar, implementar y saber usar algoritmos y estructuras de datos para tratar y dar soporte a los diversos fenómenos característicos del lenguaje natural
4. Conocer, comprender y analizar las técnicas de procesamiento del lenguaje natural para el procesado y desambiguación a nivel sintáctico y semántico.
5. Saber usar las técnicas y métodos del procesamiento del lenguaje natural para resolver problemas reales de análisis de textos en lenguaje natural.
6. Conocer y comprender los problemas que plantea la ambigüedad e imprecisión en las fuentes de datos en lenguaje natural y técnicas para resolverlos.
7. Conocer, comprender y analizar las técnicas de aprendizaje profundo aplicadas al procesamiento del lenguaje natural
8. Saber usar las técnicas y métodos del aprendizaje profundo para resolver problemas prácticos de procesamiento del lenguaje natural
9. Conocer y comprender los problemas medioambientales que plantea el coste computacional de las técnicas de aprendizaje profundo cuando son aplicadas al análisis de textos.
10. Conocer, comprender y analizar las técnicas actuales de búsqueda y minería en la web.
11. Conocer, comprender y analizar las técnicas actuales de las tecnologías semánticas.
12. Saber usar las técnicas y métodos de representación del conocimiento mediante ontologías para resolver problemas reales.
13. Saber técnicas, métodos y buenas prácticas para la representación y publicación de datos y su posterior consulta, utilizando tecnologías semánticas.
14. Diseñar, implementar y saber usar algoritmos y estructuras de datos para sistemas de recomendación.

Asignatura	Fundamentos del Lenguaje Natural / Natural Language Fundamentals		
Tipo	Créditos	Cuatrimestre	
OPT	3	Q1	
Contenidos			
<ul style="list-style-type: none"> • Introducción al procesamiento del lenguaje natural • Introducción al modelado del lenguaje • Análisis morfológico y etiquetación morfosintáctica del lenguaje natural • Introducción al análisis sintáctico del lenguaje natural 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	7	28	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	4	27	15%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima	Ponderación máxima	
E1: Examen final	0%	80%	
E2: Evaluación de trabajos prácticos	20%	60%	
E4: Seguimiento continuado	0%	40%	

Asignatura	Comprensión del Lenguaje Natural / Natural Language Understanding		
Tipo	Créditos	Cuatrimestre	
OBL	3	Q2	
Contenidos			
<ul style="list-style-type: none"> • Normalización de textos • Análisis sintáctico de dependencias • Semántica léxica y <i>word embeddings</i> (representaciones densas del lenguaje) • Modelos de lenguaje mediante redes neuronales 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	7	28	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	4	27	15%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		80%
E2: Evaluación de trabajos prácticos	20%		60%
E4: Seguimiento continuado	0%		40%

Asignatura	Conceptos Avanzados del Procesado del Lenguaje Natural / Advanced Concepts of Natural Language Processing		
Tipo	Créditos	Cuatrimestre	
OPT	3	Q3	
Contenidos			
<ul style="list-style-type: none"> • Introducción al aprendizaje profundo en el procesamiento del lenguaje natural • Procesamiento de secuencias con redes neuronales recurrentes • Modelos <i>encoder-decoder</i>, <i>attention</i> y <i>embeddings</i> contextuales • Semántica computacional y análisis semántico (<i>semantic parsing</i>) • Aplicaciones avanzadas de procesamiento del lenguaje natural 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	5	20	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	5	20	25%
A4: Realización de trabajos tutelados	1	15	6.66%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		70%
E2: Evaluación de trabajos prácticos	20%		50%
E3: Evaluación de trabajos tutelados	0%		50%
E4: Seguimiento continuado	0%		30%

Asignatura	Inteligencia Web y Tecnologías Semánticas / Web Intelligence and Semantic Technologies		
Tipo	Créditos	Cuatrimestre	
OPT	6	Q2	
Contenidos			
<ul style="list-style-type: none"> • Estructura de la web • Motores de búsqueda • Análisis y minería del contenido y uso de la web • Personalización, descubrimiento y filtrado • Sistemas de recomendación • Tecnologías semánticas y web semántica • Ontologías y representación del conocimiento • Técnicas avanzadas para la implementación, almacenado, y navegación eficiente de grafos y ontologías • <i>Linked Data</i> y <i>Open Linked Data</i> • Aplicaciones y casos de éxito 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	21	42	50%
A2: Clases prácticas de laboratorio	10	40	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	10	40	25%
A4: Realización de trabajos tutelados	1	28	3.6%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		70%
E2: Evaluación de trabajos prácticos	20%		50%
E3: Evaluación de trabajos tutelados	0%		50%
E4: Seguimiento continuado	0%		30%

5.6.2. Razonamiento / Reasoning

Esta materia aporta una visión amplia de los fundamentos y las técnicas actuales de la Inteligencia Artificial basadas en el razonamiento humano. Está dedicada a comprender los diferentes aspectos del razonamiento de forma que permita el diseño y el desarrollo de sistemas inteligentes que posibiliten a los sistemas computacionales razonar de forma completamente automática. Además, proporciona las bases y los fundamentos teóricos sobre los diferentes modelos de razonamiento automático analizados desde diferentes perspectivas, desde los modelos más básicos hasta los más avanzados. Asimismo, trata temas de actualidad relacionados con la inteligencia artificial explicable y confiable.

Por otra parte, es importante comprender los problemas, desafíos, conceptos y técnicas relacionados no sólo con los agentes inteligentes individuales, sino también

con sus interacciones en modelos y sistemas complejos. Por lo tanto, se estudiarán aspectos de comunicación, negociación, competición, cooperación, etc.

Materia	Razonamiento / Reasoning (21 ECTS)			
Asignatura	Tipo	Créditos	Curso	Cuatrimestre
Fundamentos de IA / AI Fundamentals	OPT	3	1	Q1
Razonamiento y Planificación / Reasoning and Planning	OBL	6	1	Q1
Sistemas Multiagente / Multiagent Systems	OBL	6	1	Q2
IA Explicable y Confiable / Explainable and Trustworthy AI	OBL	3	1	Q2
Computación Cuántica y su Aplicación en IA / Quantum Computing and its Application on AI	OPT	3	2	Q3
Competencias específicas				
<p>CE4.- Conocer los fundamentos y técnicas básicas de la inteligencia artificial y su aplicación práctica.</p> <p>CE5.- Capacidad para diseñar y desarrollar sistemas inteligentes mediante la aplicación de algoritmos de inferencia, representación del conocimiento y planificación automática.</p> <p>CE6.- Capacidad para reconocer aquellos problemas que necesiten de una arquitectura distribuida que no esté prefijada durante el diseño del sistema, que serán adecuados para la implementación de sistemas multiagente inteligentes.</p> <p>CE7.- Capacidad para entender las implicaciones del desarrollo de un sistema inteligente explicable e interpretable</p> <p>CE8.- Capacidad para diseñar y desarrollar sistemas inteligentes seguros, en términos de integridad, confidencialidad y robustez.</p> <p>CE9.- Capacidad para tener un conocimiento profundo de los principios fundamentales y modelos de la computación cuántica y saberlos aplicar para interpretar, seleccionar, valorar, modelar, y crear nuevos conceptos, teorías, usos y desarrollos tecnológicos relacionados con la inteligencia artificial.</p>				
Resultados de aprendizaje				
<ol style="list-style-type: none"> 1. Conocer los principios fundamentales y técnicas básicas de la inteligencia artificial. 2. Distinguir cuándo es más apropiada la aplicación de técnicas de la inteligencia artificial para la resolución de un problema 3. Saber usar y aplicar herramientas y técnicas básicas de la inteligencia artificial. 4. Adquirir los principios básicos de funcionamiento de las principales técnicas de razonamiento automático y de los métodos de planificación. 5. Conocer y comprender que la resolución de ciertos problemas en Inteligencia Artificial implica definir una representación del problema y un proceso de búsqueda de la solución. 6. Identificar si un determinado problema es susceptible de ser resuelto mediante técnicas de búsqueda y decidir, en base a criterios fundamentados, la técnica más apropiada para resolverlo. 7. Conocer los principales modelos de razonamiento impreciso para valorar su adecuación a la resolución de problemas en el ámbito de la Inteligencia Artificial. 8. Introducir el concepto de sistemas multiagente a partir de la necesidad de arquitecturas distribuidas en los sistemas inteligentes. 9. Comprender las diferentes aproximaciones a las arquitecturas de los agentes inteligentes. 10. Comprender la noción de negociación como un aspecto básico inherente a los sistemas multiagentes. 11. Comprender las nociones y los aspectos básicos de la coordinación, la cooperación y la comunicación. 12. Analizar las diversas metodologías existentes para el desarrollo de sistemas multiagente. 13. Conocer aplicaciones de este tipo de sistemas en entornos industriales, biomédicos, informáticos, etc. 14. Desarrollar capacidades para un adecuado tratamiento de la transparencia 				

- e interpretabilidad de modelos y resultados
15. Aplicar las teorías de modelos de Inteligencia Artificial interpretable al desarrollo de modelos de aprendizaje
 16. Usar y aplicar modelos con preservación de la privacidad
 17. Identificar y analizar sesgos y su impacto en el diseño de algoritmos de Inteligencia Artificial
 18. Conocer y comprender las implicaciones sociales y éticas de la tecnología en general y la Inteligencia Artificial en particular
 19. Conocer y comprender los fundamentos de la Computación Reversible y de la Computación Cuántica.
 20. Entender la relación que existe entre la Computación Cuántica y la Inteligencia Artificial.
 21. Adquirir las habilidades para diseñar programas cuánticos de Inteligencia Artificial.
 22. Usar y aplicar los conceptos cuánticos adquiridos en los dominios del Aprendizaje Automático, el Razonamiento y la Inferencia, y en la transmisión segura de la información.
 23. Aprender a usar entornos específicos para el desarrollo de programas cuánticos inteligentes.

Asignatura	Fundamentos de IA / AI Fundamentals		
Tipo	Créditos	Cuatrimestre	
OPT	3	Q1	
Contenidos			
<ul style="list-style-type: none"> • Introducción: historia de la IA, agentes inteligentes, cuestiones filosóficas, disciplinas IA • Resolución de problemas en IA <ul style="list-style-type: none"> ○ Búsqueda: ciega, informada, con adversarios ○ Problemas de resolución de restricciones • Representaciones estructurales del conocimiento <ul style="list-style-type: none"> ○ Aspectos generales ○ Métodos de representación: declarativos, procedimentales, eventos y objetos. ○ Representación simbólica y distribuida del conocimiento ○ Sistemas de producción • Introducción al razonamiento en IA 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	7	28	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	4	27	15%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		80%
E2: Evaluación de trabajos prácticos	20%		60%
E4: Seguimiento continuado	0%		40%

Asignatura	Razonamiento y Planificación / Reasoning and Planning		
Tipo	Créditos	Cuatrimestre	
OBL	6	Q1	
Contenidos			
<ul style="list-style-type: none"> • Introducción al razonamiento automático y a la planificación, • Representación del conocimiento. • Lógica formal y pensamiento humano. • Métodos de búsqueda y heurísticas avanzadas para la resolución de problemas. • Modelos y técnicas para el razonamiento automático y paradigmas para el razonamiento impreciso y con incertidumbre. • Enfoques de la planificación y planificación con incertidumbre. 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	21	42	50%
A2: Clases prácticas de laboratorio	14	61	23%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	7	47	15%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		80%
E2: Evaluación de trabajos prácticos	20%		60%
E4: Seguimiento continuado	0%		40%

Asignatura	Sistemas Multiagente / Multiagent Systems	
Tipo	Créditos	Cuatrimestre
OBL	6	Q2
Contenidos		
<ul style="list-style-type: none"> • Agentes. Conceptos básicos <ul style="list-style-type: none"> ○ Definición de agente y agente inteligente ○ Agentes inteligentes ○ Los sistemas multiagente ○ Agentes y otros paradigmas • Arquitecturas de agentes <ul style="list-style-type: none"> ○ Agentes de razonamiento deductivo ○ Agentes de razonamiento práctico ○ Agentes reactivos y agentes híbridos • La negociación <ul style="list-style-type: none"> ○ Las subastas ○ La negociación ○ La argumentación • La comunicación <ul style="list-style-type: none"> ○ Los actos del habla ○ Los lenguajes de comunicación de agentes ○ Las ontologías para la comunicación de agentes • Trabajando juntos <ul style="list-style-type: none"> ○ La resolución de problemas cooperativa y distribuida ○ Compartir tareas y compartir resultados ○ Manejar inconsistencias ○ La coordinación ○ La planificación y la sincronización multiagente • Metodologías orientadas a agentes <ul style="list-style-type: none"> ○ Ingeniería de software orientada a agentes 		

- Metodologías orientadas a agentes.
- Ejemplos de Sistemas Multiagente. Aplicaciones.

Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	21	42	50%
A2: Clases prácticas de laboratorio	10	40	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	10	40	25%
A4: Realización de trabajos tutelados	1	28	3.6%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		70%
E2: Evaluación de trabajos prácticos	20%		50%
E3: Evaluación de trabajos tutelados	0%		50%
E4: Seguimiento continuado	0%		30%

Asignatura	IA Explicable y Confiable / Explainable and Trustworthy AI		
Tipo	Créditos	Cuatrimestre	
OBL	3	Q2	
Contenidos			
<ul style="list-style-type: none"> • Explicabilidad e interpretabilidad <ul style="list-style-type: none"> ○ Teorías de modelos interpretables ○ Métodos agnósticos al modelo ○ Explicaciones basadas en ejemplos ○ Iniciativa fAIr en sistemas inteligentes y modelos FAST • Modelos con preservación de la privacidad <ul style="list-style-type: none"> ○ Niveles de aplicación en el modelo ○ Aplicación: redes sociales, datos relacionales, anonimización, datos sensibles ○ Aprendizaje federado, privacidad diferencial, computación encriptada • Seguridad en Inteligencia Artificial <ul style="list-style-type: none"> ○ Integridad de datos, confidencialidad y robustez de modelos, privacidad de datos • Ética e Inteligencia Artificial <ul style="list-style-type: none"> ○ Directrices éticas para el desarrollo de modelos de IA ○ Códigos de conducta y diseño ético ○ Algoritmos justos y aseguramiento de la justicia algorítmica ○ Auditoría de sistemas inteligentes 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	7	28	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	4	27	15%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		80%

E2: Evaluación de trabajos prácticos	20%	60%
E3: Evaluación de trabajos tutelados	0%	40%

Asignatura	Computación Cuántica y su Aplicación en IA / Quantum Computing and its Application on AI		
Tipo	Créditos	Cuatrimestre	
OPT	3	Q3	
Contenidos			
<ul style="list-style-type: none"> • Computación Reversible <ul style="list-style-type: none"> ○ Puertas Lógicas Reversibles ○ Construcción de Puertas Lógicas Convencionales a partir de Puertas Lógicas Reversibles ○ Ordenadores Reversibles • Computación Cuántica <ul style="list-style-type: none"> ○ La unidad cuántica de información ○ Espacios de Hilbert ○ Medidas cuánticas ○ Circuitos cuánticos • Arquitecturas Cuánticas <ul style="list-style-type: none"> ○ Operadores de Aniquilación-Creación ○ El Hamiltoniano de la Computación Cuántica ○ Diseño del Ordenador Cuántico • Algoritmos Cuánticos • Aprendizaje Automático Cuántico <ul style="list-style-type: none"> ○ Aprendizaje Cuántico Supervisado ○ Aprendizaje Cuántico No Supervisado ○ Aprendizaje Cuántico por Refuerzo • Sistemas Cuánticos Inteligentes <ul style="list-style-type: none"> ○ Sistemas Cuánticos basados en reglas ○ Inferencia y Razonamiento Cuánticos ○ Tratamiento Cuántico de la Incertidumbre • Seguridad Cuántica de la Transmisión de Información <ul style="list-style-type: none"> ○ Teletransporte Cuántico ○ Aniquilación de mensajes interceptados ○ Decodificación de información encriptada cuánticamente 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	5	20	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	5	20	25%
A4: Realización de trabajos tutelados	1	15	6.66%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima	Ponderación máxima	
E1: Examen final	0%	70%	
E2: Evaluación de trabajos prácticos	20%	50%	
E3: Evaluación de trabajos tutelados	0%	50%	
E4: Seguimiento continuado	0%	30%	

5.6.3. Aprendizaje Automático / Machine Learning

El Aprendizaje Automático es considerado una rama de la Inteligencia Artificial que incluye diferentes técnicas y algoritmos. Estas herramientas permiten que un computador tenga la capacidad de aprender pudiendo resolver problemas de forma automática o semi-automática o mejorar soluciones ya existentes.

El objetivo principal de esta materia es englobar aquellas técnicas y algoritmos de aprendizaje más importantes que se están utilizando actualmente, así como las tendencias más importantes.

Materia		Aprendizaje Automático / Machine Learning (30 ECTS)			
Asignatura		Tipo	Créditos	Curso	Cuatrimestre
Fundamentos Matemáticos / Mathematical Fundamentals	/	OPT	3	1	Q1
Ingeniería de Datos / Data Engineering	/	OPT	3	1	Q1
Aprendizaje Automático / Machine Learning	/	OBL	6	1	Q1
Aprendizaje Profundo / Deep Learning		OPT	6	1	Q2
Paradigmas Avanzados de Aprendizaje / Advanced Learning Paradigms		OPT	3	1	Q2
IA en Entornos Big Data / AI in Big Data Environments		OPT	6	1	Q2
Inteligencia Artificial Bioinspirada / Bio-inspired Artificial Intelligence		OPT	3	1	Q2
Competencias específicas					
CE10.- Capacidad para la construcción, validación y aplicación de un modelo estocástico de un sistema real a partir de los datos observados y el análisis crítico de los resultados obtenidos.					
CE11.- Capacidad para el análisis de un conjunto de datos y la selección y aplicación de las técnicas de inferencia estadística y de regresión más adecuadas para la adquisición de conocimiento para la toma de decisiones.					
CE12.- Capacidad para comprender, plantear, formular y resolver problemas susceptibles de ser abordados a través de modelos de aprendizaje automático.					
CE13.- Conocimiento de las herramientas informáticas en el campo del análisis de los datos y modelización estadística, y capacidad para seleccionar las más adecuadas para la resolución de problemas.					
CE14.- Comprensión y dominio de las principales técnicas de aprendizaje automático, incluyendo las dedicadas al tratamiento de grandes volúmenes de datos. Comprensión y dominio de fundamentos y técnicas básicas para la búsqueda y el filtrado de información en grandes colecciones de datos.					
CE15.- Conocimiento de las herramientas informáticas en el campo del aprendizaje automático, y capacidad para seleccionar la más adecuada para la resolución de un problema.					
CE16.- Conocimiento del proceso y las herramientas para el procesamiento y preparación de datos desde su adquisición o extracción, limpieza, transformación, carga, organización y acceso.					
Resultados de aprendizaje					
<ol style="list-style-type: none"> 1. Identificar y estudiar las aplicaciones lineales y sus representaciones matriciales. Conocer el concepto de tensor y sus propiedades básicas. 2. Dominar el concepto de ortogonalidad y desarrollar las capacidades para su aplicación en el método de mínimos cuadrados y proceso de ortogonalización de 					

- Gram-Schmidt.
3. Comprender las nociones relacionadas con la diagonalización y la descomposición en valores singulares de una matriz, así como las nociones sobre formas cuadráticas.
 4. Conocer técnicas de inferencia y técnicas estadísticas para realizar estimaciones de características poblacionales. Interpretar los resultados de las pruebas de hipótesis como herramienta para la toma de decisiones.
 5. Conocer las técnicas de optimización estadísticas,
 6. Desarrollar la capacidad de analizar y modelar datos para su procesado en sistemas inteligentes.
 7. Conocer y comprender el proceso de extracción, limpieza, transformación, carga y preprocesado de datos.
 8. Conocer y saber utilizar bases de datos multidimensionales y de tipo NoSQL.
 9. Conocer los fundamentos de data lakes y data warehouses.
 10. Conocer y saber aplicar estructuras de datos y algoritmos avanzados para el procesado eficiente de datos.
 11. Capacidad de identificar si un problema es capaz de resolverlo mediante una técnica de aprendizaje automático
 12. Obtener capacidad para elegir la técnica de aprendizaje más adecuado a un problema dependiendo de la naturaleza de los datos
 13. Capacidad de diseñar y desarrollar un modelo de aprendizaje en un entorno de programación real
 14. Conocimiento y aplicación de los principios fundamentales y técnicas básicas de los sistemas inteligentes y su aplicación práctica
 15. Dominar los diferentes modelos de aprendizaje y poder aplicarlos a problemas del mundo real
 16. Conocer y comprender la diferencia entre problemas de clasificación, regresión y predicción
 17. Entender como comparar los resultados de los diferentes tipos de aprendizaje automático
 18. Comprender el funcionamiento de las Redes de Neuronas Artificiales.
 19. Capacidad para diseñar arquitecturas Deep Learning.
 20. Ser capaz de obtener modelos capaces de hacer clasificación de patrones y reconocimiento de imágenes
 21. Ser capaz de visualizar y analizar la información de aprendizaje de una arquitectura Deep Learning.
 22. Adquirir los conocimientos sobre el funcionamiento de las principales técnicas de aprendizaje incremental.
 23. Aplicar técnicas de aprendizaje incremental para el análisis de datos en tiempo real en entornos estacionarios y no estacionarios.
 24. Conocer el principio de funcionamiento de los principales paradigmas de aprendizaje con preservación de la privacidad.
 25. Conocer el funcionamiento de las técnicas de análisis de datos descentralizados en entornos de aprendizaje perimetral o federado.
 26. Conocer las técnicas que permiten el diseño de técnicas de IA escalables a nivel software y de recursos hardware
 27. Adquirir las competencias que permitan integrar gran volumen y variedad de datos en proyectos de Big Data en IA
 28. Conocer los paradigmas de escalabilidad en algoritmos de aprendizaje automático
 29. Comprender, analizar y diseñar las infraestructuras necesarias para proyectos de IA en BigData: entorno local/nube y equipamiento físico/virtual con sistemas de almacenamiento de baja latencia y sistemas de ficheros distribuidos.
 30. Conocer los lenguajes, frameworks y componentes que nos permiten incrementar el rendimiento en las infraestructuras hardware con CPU y GPU.
 31. Conocer las técnicas que permiten, con baja latencia, la visualización de datos en entornos con gran volumen de información.
 32. Usar y poder aplicar los KPI correctos en cada entorno
 33. Conocer los conceptos básicos de computación evolutiva, de algoritmos evolutivos clásicos y de algoritmos bio-inspirados.
 34. Tener capacidad para diseñar modelos bioinspirados y de sistemas complejos de

sistemas reales
35. Conocer y aplicar técnicas basadas en sistemas evolutivos, redes de neuronas artificiales avanzadas y otros modelos bioinspirados
36. Identificar las técnicas apropiadas de búsqueda de soluciones basadas en datos según el tipo de problema. Entender las diferentes posibilidades de combinación o hibridación entre métodos de búsqueda global evolutiva y otras metaheurísticas de búsqueda local.
37. Conocer diferentes modelos adaptativos bio-inspirados y manejar las herramientas y entornos de trabajo más actuales en el ámbito de los algoritmos bioinspirados
38. Conocer diferentes algoritmos de swarm intelligence en problemas de optimización y en su aplicación en robótica autónoma.
39. Entender la alternativa de utilización de Embodied evolution en robótica autónoma.

Asignatura	Fundamentos Matemáticos / Mathematical Fundamentals		
Tipo	Créditos	Cuatrimestre	
OPT	3	Q1	
Contenidos			
<ul style="list-style-type: none"> Revisión de los conceptos básicos del Álgebra Lineal: Matrices, sistemas de ecuaciones lineales y espacios vectoriales. Transformaciones lineales y multilineales. Introducción al producto tensor. Ortogonalidad: Mínimos cuadrados y proceso de ortogonalización de Gram-Schmidt. Autovalores y autovectores: Descomposición en valores singulares (SVD). Inferencia y modelización estadística. Modelos de regresión Técnicas estadísticas de optimización. 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	7	28	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	4	27	15%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		80%
E2: Evaluación de trabajos prácticos	20%		60%
E4: Seguimiento continuado	0%		40%

Asignatura	Data Engineering	
Tipo	Créditos	Cuatrimestre
OPT	3	Q1
Contenidos		
<ul style="list-style-type: none"> Conceptos y fundamentos de Ingeniería de datos. <ul style="list-style-type: none"> Conceptos y definiciones básicas. Problemas de carga eficiente en escenarios Big Data Almacenamiento de datos masivos y acceso a los mismos Técnicas de limpieza y preparación de datos para su análisis inteligente <ul style="list-style-type: none"> Técnicas de detección de errores y depuración de datos en diferentes contextos Técnicas de preprocesado Imputación de datos faltantes, interpolación, 		

- o variables categóricas y normalización.
- o Algoritmos de preprocesado de datos para su análisis mediante sistemas inteligentes. Correlación. Técnicas de selección y extracción de características: subconjuntos, ranking, univariados y multivariados.
- o Data curation y transformaciones de sintaxis
- Estructuras avanzadas y almacenes de datos eficientes para Big Data.
 - o Datawarehouse y BD multidimensionales
 - o Data lakes
 - o Bases de Datos NoSQL
- Técnicas de indexación y acceso eficiente a datos.
 - o FMindeX
 - o Arrays de sufijos.
 - o Técnicas basadas en gramáticas.

Actividades formativas

Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	7	28	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	4	27	15%

Metodologías docentes

Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos

Evaluación

Sistema de Evaluación	Ponderación mínima	Ponderación máxima
E1: Examen final	0%	80%
E2: Evaluación de trabajos prácticos	20%	60%
E4: Seguimiento continuado	0%	40%

Asignatura	Aprendizaje Automático / Machine Learning		
Tipo	Créditos	Cuatrimestre	
OBL	6	Q1	
Contenidos			
<ul style="list-style-type: none"> • Aprendizaje supervisado <ul style="list-style-type: none"> o Técnicas lineales y no lineales de clasificación (RNA, SVM, KNN, árboles de decisión, etc.) o Aprendizaje supervisado para Predicción de Valores o Métodos basados en la combinación de modelos (ensembles) o Tratamiento de conjuntos de datos desbalanceados. o Evaluación de resultados de clasificación • Aprendizaje no supervisado <ul style="list-style-type: none"> o Tipos de clusters. Técnicas de medición de la similitud entre clusters o Técnicas de clustering particional o Técnicas de clustering basadas en densidad o Técnicas de clustering basadas en gráficos o Técnicas de visualización de datos. o Técnicas de extracción de características y de reducción de dimensionalidad o Técnicas de RNA no supervisadas (SOM, GCS,ART, etc.) o Algoritmos de detección de anomalías. • Aprendizaje por refuerzo 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	21	42	50%
A2: Clases prácticas de laboratorio	14	61	23%
A3: Aprendizaje basado en problemas, seminarios, estudio de	7	47	15%

casos y proyectos			
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima	Ponderación máxima	
E1: Examen final	0%	80%	
E2: Evaluación de trabajos prácticos	20%	60%	
E4: Seguimiento continuado	0%	40%	

Asignatura	Aprendizaje Profundo / Deep Learning		
Tipo	Créditos	Cuatrimestre	
OPT	6	Q2	
Contenidos			
<ul style="list-style-type: none"> • Redes de Neuronas Artificiales <ul style="list-style-type: none"> • Técnicas de clasificación usando RNA • Redes Convolucionales. <ul style="list-style-type: none"> ○ Clasificación usando Redes Convolucionales ○ Utilización de data generators y redes convolucionales • Redes recurrentes • Algoritmos de optimización para aprendizaje profundo • Técnicas de regularización en aprendizaje profundo • Aprendizaje adversario y autoencoders variacionales, modelos generativos • Técnicas de Visualización en Deep learning • Aprendizaje por transferencia (<i>transfer learning</i>) • Multi-task Learning • Autoencoders • Aprendizaje generativo 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	21	42	50%
A2: Clases prácticas de laboratorio	14	61	23%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	7	47	15%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima	Ponderación máxima	
E1: Examen final	0%	80%	
E2: Evaluación de trabajos prácticos	20%	60%	
E4: Seguimiento continuado	0%	40%	

Asignatura	Paradigmas Avanzados de Aprendizaje / Advanced Learning Paradigms		
Tipo	Créditos	Cuatrimestre	
OPT	3	Q2	
Contenidos			
<ul style="list-style-type: none"> • Aprendizaje en tiempo real sobre datos continuos (<i>streaming data</i>) <ul style="list-style-type: none"> ○ Algoritmos incrementales para aprendizaje supervisado y no supervisado. ○ Modelos de aprendizaje para el tratamiento de la obsolescencia de los datos y de los cambios de concepto en datos no estacionarios. • Paradigmas de aprendizaje con preservación de la privacidad de los datos. <i>Privacy-</i> 			

<ul style="list-style-type: none"> • <i>by-default vs Privacy-by-design</i> • Modelos de inferencia descentralizados: aprendizaje perimetral y federado. • Desarrollo y despliegue de proyectos de aprendizaje para inferencia en dispositivos perimetrales (<i>edge devices</i>). 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	7	28	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	4	27	15%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima	Ponderación máxima	
E1: Examen final	0%	80%	
E2: Evaluación de trabajos prácticos	20%	60%	
E4: Seguimiento continuado	0%	40%	

Asignatura	IA en Entornos Big Data / AI in Big Data environments		
Tipo	Créditos	Cuatrimestre	
OPT	6	Q2	
Contenidos			
<ul style="list-style-type: none"> • Las V de Big Data y su impacto en la recopilación, monitorización y análisis de los datos. • Identificar cuándo es apropiado utilizar tecnología Big Data. • Desarrollo de proyectos de aprendizaje en plataformas distribuidas para el análisis de datos masivos. • Análisis automático de datos mediante técnicas de aprendizaje en entornos big data. <ul style="list-style-type: none"> ○ Aproximaciones de aprendizaje automático para el tratamiento del volumen de datos. Escalabilidad. ○ Aproximaciones de aprendizaje para el tratamiento de la velocidad de los datos. ○ Aproximaciones de aprendizaje para el tratamiento de la variedad de los datos. ○ Herramientas de análisis de datos masivos. • Infraestructuras de almacenamiento y cómputo dirigidas a IA <ul style="list-style-type: none"> ○ Diseño de infraestructuras y gestión de recursos ○ Infraestructuras locales y en la nube. Proximidad a los datos. ○ Sistemas de ficheros distribuidos, formatos estándar y conectividad de baja latencia ○ Tecnologías de <i>streaming</i> en IA y gestión de colas ○ Lenguajes y componentes. Escalabilidad CPU y GPU. IA <i>composability</i> ○ Plataformas <i>cloud</i> • Visualización en entornos Big Data <ul style="list-style-type: none"> ○ Preparación de datos para visualización en baja latencia ○ Diseño de <i>Data dashboards</i> e integración de fuentes ○ Visualización datos y KPI 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	21	42	50%
A2: Clases prácticas de laboratorio	14	61	23%
A3: Aprendizaje basado en problemas, seminarios, estudio de	7	47	15%

casos y proyectos		
Metodologías docentes		
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos		
Evaluación		
Sistema de Evaluación	Ponderación mínima	Ponderación máxima
E1: Examen final	0%	80%
E2: Evaluación de trabajos prácticos	20%	60%
E4: Seguimiento continuado	0%	40%

Asignatura	Inteligencia Artificial Bioinspirada / Bio-inspired Artificial Intelligence		
Tipo	Créditos	Cuatrimestre	
OPT	3	Q2	
Contenidos			
<ul style="list-style-type: none"> • Técnicas basadas en sistemas evolutivos <ul style="list-style-type: none"> ○ Algoritmos Genéticos ○ Estrategias evolutivas ○ Programación Genética ○ Programación Evolutiva ○ Algoritmos de vida artificial ○ Otros algoritmos bio-inspirados en comportamiento animal, plantas o celular: Cuckoo search, Cat swarm, Artificial Bee Colony, Bat algorithm, Firefly algorithm, Artificial algae algorithm, Flower pollination algorithm, Bacterial Foraging Optimization, ... ○ Combinación de algoritmos evolutivos con búsqueda local: Lamarckian strategies, Baldwinian strategies, memetic algorithms ○ Co-evolución cooperativa y competitiva. Aplicaciones. El efecto de la Reina Roja. ○ Resolución de Problemas multimodales y multiobjetivo • Swarm algorithms: Particle Swarm Optimization, Ant algorithms. Uso en optimización y robótica. • Algoritmos meméticos • Modelos adaptativos bioinspirados <ul style="list-style-type: none"> ○ Sistemas inteligentes basados en evolución embebida ○ RNA convolucionales, recurrentes y recursivas ○ RNA Neurogliales y métodos de entrenamiento • Hardware y sistemas bioinspirados: Chips neuromórficos, bases funcionales de macrocircuitos cerebrales, cocleas, retinas artificiales, etc. <ul style="list-style-type: none"> ○ Embodied evolution. Aplicación en robótica autónoma. ○ Sistemas realistas, MEIS, Cybors • Aplicaciones en diferentes campos: biológico, económico, financiero, ingeniería civil 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	7	28	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	4	27	15%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima	Ponderación máxima	
E1: Examen final	0%	80%	

E2: Evaluación de trabajos prácticos	20%	60%
E4: Seguimiento continuado	0%	40%

5.6.4. Robótica / Robotics

El objetivo de esta materia es proporcionar a los estudiantes del máster una visión actualizada de la inteligencia artificial en el marco de la robótica aplicada, prestando especial atención a los nuevos sistemas robóticos, muchos de ellos móviles, que han de operar de forma autónoma en entornos no estructurados. Así se tratarán temas relacionados con la aplicación de técnicas de IA a la percepción, la decisión y la actuación, pero sin olvidar la perspectiva integradora que aportan las arquitecturas cognitivas para el aprendizaje abierto (*open-ended*), especialmente en la faceta de autonomía motivada, que es la que puede permitir la aparición de iniciativa por parte de los sistemas robóticos. Todo ello se contemplará considerando robots terrestres, aéreos y acuáticos o subacuáticos tanto de forma individual como operando de manera colectiva e, incluso, en colaboración con humanos. La materia es eminentemente práctica, y los alumnos deberán trabajar con unidades robóticas reales y/o simuladas tales como brazos manipuladores o robots móviles (terrestres, acuáticos y aéreos). De esta forma, adquirirán los conocimientos y las destrezas básicas para poder aplicar técnicas de Inteligencia Artificial en proyectos de robotización, así como contemplar el diseño cognitivo de robots autónomos.

Materia	Robótica / Robotics (12 ECTS)			
Asignatura	Tipo	Créditos	Curso	Cuatrimestre
Introducción a la Robótica Inteligente / Introduction to Intelligent Robotics	OBL	3	1	Q1
Robótica Inteligente Avanzada / Advanced Intelligent Robotics	OPT	6	2	Q3
Ciencia Cognitiva / Cognitive Science	OPT	3	2	Q3
Competencias específicas				
CE17.- Comprender y asimilar las capacidades y limitaciones de los sistemas robóticos inteligentes actuales, así como de las tecnologías que los sustentan.				
CE18.- Desarrollar la capacidad de elegir, diseñar e implementar estrategias basadas en inteligencia artificial para dotar a sistemas robóticos, tanto individuales como colectivos, de las capacidades necesarias para realizar sus tareas de manera adecuada de acuerdo con los objetivos y restricciones que se planteen.				
Resultados de aprendizaje				
<ol style="list-style-type: none"> 1. Conocer y comprender los elementos básicos de un sistema robótico inteligente 2. Conocer los principios de funcionamiento de los distintos tipos de sensores y actuadores en robótica. 3. Comprender la diferencia entre sensorización y percepción. 4. Conocer los fundamentos y diferencias entre las aproximaciones basadas en conocimiento y comportamiento para el diseño de sistemas de control inteligente. 5. Saber usar el entorno de desarrollo para robótica ROS. 6. Conocer los diferentes elementos de una arquitectura cognitiva tal y como se suelen implementar en los robots autónomos. 7. Conocer las particularidades de las técnicas de aprendizaje cuando son usadas en robótica, prestando especial atención al aprendizaje abierto y continuo, así como el orientado a la colaboración, ya sea con otros robots o con humanos, para la resolución de problemas. 8. Saber implementar, aunque sea de forma simplificada, ejemplos / elementos de todo lo visto en teoría (componentes de una arquitectura cognitiva, métodos de aprendizaje...) 9. Conocer los modelos computacionales de la mente humana. 				

10. Distinguir los procesos básicos asociados a la inteligencia humana.
11. Manejar modelos de uso común de representación del conocimiento.
12. Conocer las principales aproximaciones computacionales a la cognición social.

Asignatura	Introducción a la Robótica Inteligente / Introduction to Intelligent Robotics		
Tipo	Créditos	Cuatrimestre	
OBL	3	Q1	
Contenidos			
<ul style="list-style-type: none"> • Elementos de un sistema robótico inteligente: <ul style="list-style-type: none"> ○ Percepción, actuación, representación, razonamiento, memoria, motivación y aprendizaje. • Percepción, sensorización y actuación en robótica inteligente: <ul style="list-style-type: none"> ○ Principales sensores y actuadores en robótica. ○ Percepción y actuación. ○ Representación. • Control inteligente: <ul style="list-style-type: none"> ○ Robótica basada en conocimiento: razonamiento, memoria. ○ Robótica basada en comportamiento. • Entornos de desarrollo específicos para robótica (ROS): <ul style="list-style-type: none"> ○ Introducción a ROS. ○ Desarrollo de programas de control inteligente con robots móviles. 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	5	20	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	5	20	25%
A4: Realización de trabajos tutelados	1	15	6.66%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		70%
E2: Evaluación de trabajos prácticos	20%		50%
E3: Evaluación de trabajos tutelados	0%		50%
E4: Seguimiento continuado	0%		30%

Asignatura	Robótica Inteligente Avanzada / Advanced Intelligent Robotics	
Tipo	Créditos	Cuatrimestre
OPT	6	Q3
Contenidos		
<ul style="list-style-type: none"> • Arquitecturas cognitivas en robótica autónoma: <ul style="list-style-type: none"> ○ Mecanismos de motivación y atención. ○ Redescripción y consolidación del conocimiento. ○ Tipos de memoria. ○ Developmental robotics. • Open-ended learning: <ul style="list-style-type: none"> ○ Aprendizaje por refuerzo. 		

<ul style="list-style-type: none"> ○ Aprendizaje por imitación. ○ Aprendizaje en tiempo real. • Robótica colaborativa: <ul style="list-style-type: none"> ○ Sistemas multirobot. ○ Entornos colaborativos robot-humano. 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	21	42	50%
A2: Clases prácticas de laboratorio	10	40	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	10	40	25%
A4: Realización de trabajos tutelados	1	28	3.6%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		70%
E2: Evaluación de trabajos prácticos	20%		50%
E3: Evaluación de trabajos tutelados	0%		50%
E4: Seguimiento continuado	0%		30%

Asignatura	Ciencia Cognitiva / Cognitive Science	
Tipo	Créditos	Cuatrimestre
OPT	3	Q3
Contenidos		
<ul style="list-style-type: none"> • Fundamentos de ciencia cognitiva: <ul style="list-style-type: none"> ○ Modelos computacionales de la mente humana. ACT-R. ○ Aprendizaje de conceptos y categorización. Abstracción. ○ Causalidad, probabilidad y aprendizaje. ○ Adquisición de lenguaje natural. ○ Percepción computacional. ○ Interacción humano-ordenador. ○ Creatividad y arte computacional. • Representación del conocimiento: <ul style="list-style-type: none"> ○ Modelos de uso común: lógica formal, gramáticas, taxonomías, esquemas relacionales, grafos de conocimiento. ○ Razonamiento Cualitativo Espacio-Temporal. ○ Representación y razonamiento diagramáticos. • Cognición social computacional: <ul style="list-style-type: none"> ○ Modelos cognitivos bayesianos. ○ Toma de decisiones: teoría de utilidad, aprendizaje por refuerzo. ○ Teoría de Juegos. 		
Actividades formativas		
Actividad	H. presenciales	H. dedicación
A1: Clases de teoría	10	20
A2: Clases prácticas de laboratorio	7	28
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	4	27
Metodologías docentes		
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos		
Evaluación		

Sistema de Evaluación	Ponderación mínima	Ponderación máxima
E1: Examen final	0%	80%
E2: Evaluación de trabajos prácticos	20%	60%
E4: Seguimiento continuado	0%	40%

5.6.5. Aplicaciones / Applications

Son muchos, muy amplios y complejos los campos de aplicación de la IA. En esta materia se pretende dar una visión al estudiante con cuatro asignaturas que complementan los contenidos de base de la titulación y que permiten obtener una visión específica en áreas tan importantes como la salud, los entornos IoT, los sistemas de monitorización en tiempo real, las tecnologías de sensórica de observación, también de forma remota, y la ciberseguridad, elemento transversal en todos los entornos y fundamental en el entorno médico. De forma complementaria, también se propone una asignatura ligada a la gestión de proyectos que involucren la IA de manera central en su desarrollo y que proporcione una guía y unas métricas adecuadas que permita conseguir productos de calidad, seguros y funcionales.

Materia	Aplicaciones / Applications (15 ECTS)			
Asignatura	Tipo	Créditos	Curso	Cuatrimestre
Gestión de Proyectos de IA / AI Project Management	OBL	3	1	Q1
Aplicaciones de IA en Salud y Bioquímica / Applications of AI in Health and Biochemistry	OPT	6	1	Q2
Aplicaciones Avanzadas en Sensórica / Advanced Applications in Sensory	OPT	3	2	Q3
Ciberseguridad Inteligente / Intelligent Cybersecurity	OPT	3	2	Q3
Competencias específicas				
CE19.- Conocimiento de diferentes ámbitos de aplicación de las tecnologías basadas en IA y su capacidad para ofrecer un valor añadido diferenciador.				
CE20.- Capacidad de afrontar entornos interdisciplinares y combinar y adaptar diferentes técnicas, extrapolarando conocimientos entre diferentes ámbitos.				
CE21.- Conocimiento de las técnicas que facilitan la organización y gestión de proyectos en IA en entornos reales, la gestión de los recursos y la planificación de tareas de una manera eficiente, teniendo en cuenta conceptos de diseminación del conocimiento y ciencia abierta.				
CE22.- Conocimiento de técnicas que facilitan la seguridad de los datos, aplicaciones y las comunicaciones y sus implicaciones en diferentes ámbitos de aplicación de la IA.				
Resultados de aprendizaje				
<ol style="list-style-type: none"> 1. Conocer, comprender y analizar el ciclo de vida, los modelos y las metodologías existentes dentro del ámbito de la ciencia de datos y la inteligencia artificial que permitan diseñar e implementar planificaciones fiables y eficientes para el desarrollo de sistemas inteligentes 2. Conocer las posibilidades de financiación pública y privada para actividades de investigación en el ámbito de tecnologías innovadoras y de frontera. 3. Conocer y analizar aplicaciones reales de las metodologías y técnicas de ingeniería del software aplicadas a la IA. Saber emplear técnicas y herramientas de apoyo a la planificación y gestión de proyectos y de riesgos. 4. Ser capaz de plantear un plan completo para un proyecto de I+D+i en IA y conocer los mecanismos de gestión e internacionalización de los resultados. 5. Conocer las implicaciones de movimientos como <i>Open Access</i>, <i>Science and Data</i> y los beneficios de facilitar la participación de la sociedad en la ciencia y la innovación (RRI). 				

6. Desarrollar unas habilidades sólidas para crear modelos complejos que permitan diagnósticos personalizados y predicción de tendencias clínicas, basados en fuentes heterogéneas.
7. Conocer los diferentes estándares para el tratamiento de datos en el ámbito sanitario y desarrollar la capacidad de integrarlos en proyectos de IA. Conocer las técnicas de integración de AI en dispositivos médicos.
8. Desarrollar las capacidades para diseñar aplicaciones web en e-health basadas en modelos de IA
9. Capacidad para desarrollar modelos de screening virtual en el ámbito farmacéutico utilizando descriptores moleculares mediante técnicas de aprendizaje automático
10. Desarrollar las habilidades necesarias para construir clasificadores para secuencias macromoleculares como ADN, ARN y proteínas.
11. Analizar casos reales y actuales de aplicación de técnicas de IA en el ámbito sanitario, incluyendo el farmacéutico y ómico en general.
12. Comprender y analizar las especificidades técnicas y modelos para la transmisión, recolección, traza y tratamiento de datos en estos contextos de manera fiable y segura.
13. Conocer y analizar la implicación de la sensorización inteligente remota en medio ambiente.
14. Comprender y analizar aplicaciones de sensórica inteligente en aplicaciones reales de ingeniería civil.
15. Conocer los problemas, contextos y aplicaciones relacionados con *Smart Cities*.
16. Conocer los problemas y técnicas de representación de objetos móviles, trayectorias y su aplicación a la movilidad en general y al transporte público en particular
17. Conocer las especificidades de los campos de aplicación de la monitorización inteligente y sus restricciones de tiempo real
18. Conocer técnicas y herramientas para implementar soluciones basadas en IA que permitan la detección automatizada de vulnerabilidades, ataques, contenidos y aplicaciones fraudulentas.
19. Conocer, comprender y analizar casos reales de aplicación de técnicas de IA en diferentes ámbitos de la ciberseguridad
20. Conocer técnicas que faciliten la seguridad por diseño y que permitan una administración segura de sistemas y redes de comunicaciones, permitan la gestión de riesgos y posibiliten una recuperación rápida ante eventos de ciberseguridad.
21. Comprender la importancia del concepto de identidad y conocer técnicas que permitan garantizar el acceso a los datos y su privacidad.

Asignatura		Gestión de Proyectos de IA / AI Project Management		
Tipo	Créditos	Cuatrimestre		
OBL	3	Q1		
Contenidos				
<ul style="list-style-type: none"> • Tipología de proyectos y modelos en Ciencia de Datos e Inteligencia Artificial • Introducción al modelo de desarrollo en Aprendizaje Automático • Metodologías de gestión y desarrollo para <i>Sistemas Inteligentes</i>. • Ingeniería del software para la integración de sistemas inteligentes • Introducción a la calidad del software basado en IA • Concepción, preparación y financiación de proyectos de I+D+i en IA • Conceptos de emprendimiento basados y su aplicación en IA. Modelos de negocio y metodologías • Publicación de resultados y movimientos <i>Open Science</i>, <i>Open Data</i> y participación de la sociedad (RRI). Difusión de la ciencia e internacionalización. 				
Actividades formativas				
Actividad	H. presenciales	H. dedicación	% Presencialidad	
A1: Clases de teoría	10	20	50%	
A2: Clases prácticas de laboratorio	5	20	25%	
A3: Aprendizaje basado en problemas, seminarios, estudio de	5	20	25%	

casos y proyectos			
A4: Realización de trabajos tutelados	1	15	6.66%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima	Ponderación máxima	
E1: Examen final	0%	70%	
E2: Evaluación de trabajos prácticos	20%	50%	
E3: Evaluación de trabajos tutelados	0%	50%	
E4: Seguimiento continuado	0%	30%	
E5: Evaluación de informes finales	0%	70%	

Asignatura	Aplicaciones de IA en Salud y Bioquímica / Applications of AI in Health and Biochemistry		
Tipo	Créditos	Cuatrimestre	
OPT	6	Q2	
Contenidos			
<ul style="list-style-type: none"> Integración de datos de fuentes heterogéneas. Estándares en salud. Casos de éxito de aplicación de técnicas de IA en el ámbito sanitario. Tratamiento y diagnóstico por imagen médica 2D y 3D. Origen, características. Aprendizaje automático en diagnóstico personalizado, predicción de tendencias clínicas y gestión de recursos médicos. Construcción de aplicaciones web en e-health que integran modelos de IA Técnicas de screening virtual orientados al descubrimiento proteínas objetivo y fármacos mediante descriptores moleculares y modelos QSAR de predicción. Aprendizaje profundo aplicado a la descripción gráfica de moléculas y la predicción de actividad biológica de fármacos. Clasificación propiedades de la actividad biológica ADN/ARN mediante técnicas de aprendizaje automático. Técnicas generativas para el diseño de nuevas moléculas y clasificación automática de secuencias. Construcción de aplicaciones web para el descubrimiento de fármacos. 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	21	42	50%
A2: Clases prácticas de laboratorio	10	40	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	10	40	25%
A4: Realización de trabajos tutelados	1	28	3.6%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima	Ponderación máxima	
E1: Examen final	0%	70%	
E2: Evaluación de trabajos prácticos	20%	50%	
E3: Evaluación de trabajos tutelados	0%	50%	
E4: Seguimiento continuado	0%	30%	
E5: Evaluación de informes finales	0%	70%	

Asignatura	Aplicaciones Avanzadas en Sensórica / Advanced Applications in Sensory		
Tipo	Créditos	Cuatrimestre	
OPT	3	Q3	
Contenidos			
<ul style="list-style-type: none"> • Introducción y conceptos de sensórica y monitorización • Modelos de integración y tratamiento de los datos. • Fiabilidad de sensores, tratamiento del ruido y artefactos. • Monitorización inteligente de sistemas. Tratamiento en tiempo real y aplicaciones. • Internet de las cosas y sensores. Seguridad y trazabilidad. • Ciudades inteligentes, problemas, tecnologías y aplicaciones. • Sistemas inteligentes en transporte y movilidad. Diseño y optimización de rutas de transporte. Análisis de trayectorias • Sensorización inteligente en Ingeniería civil. Aplicaciones. • Observación de la tierra y sensores remotos. Aplicaciones en medio ambiente. 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	5	20	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	5	20	25%
A4: Realización de trabajos tutelados	1	15	6.66%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		70%
E2: Evaluación de trabajos prácticos	20%		50%
E3: Evaluación de trabajos tutelados	0%		50%
E4: Seguimiento continuado	0%		30%
E5: Evaluación de informes finales	0%		70%

Asignatura	Ciberseguridad Inteligente / Intelligent Cybersecurity		
Tipo	Créditos	Cuatrimestre	
OPT	3	Q3	
Contenidos			
<ul style="list-style-type: none"> • Conceptos e introducción a la ciberseguridad • Modelos de detección de amenazas y prevención de ataques • Detección de contenidos y aplicaciones fraudulentos • Minería de datos en sistemas de gestión de eventos • Control de identidad, biometrías y patrones de comportamiento • Detección de anomalías y agrupamiento para la detección de ataques en comunicaciones • Gestión de riesgos en IA, Riesgos críticos y perfiles de normalidad, usos maliciosos y planes de contingencia y recuperación 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	5	20	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	5	20	25%

A4: Realización de trabajos tutelados	1	15	6.66%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima	Ponderación máxima	
E1: Examen final	0%	70%	
E2: Evaluación de trabajos prácticos	20%	50%	
E3: Evaluación de trabajos tutelados	0%	50%	
E4: Seguimiento continuado	0%	30%	
E5: Evaluación de informes finales	0%	70%	

5.6.6. Visión Artificial / Artificial Vision

La visión artificial o visión por ordenador es una disciplina científica que incluye métodos para adquirir, procesar, analizar y comprender las imágenes del mundo real con el fin de producir información numérica o simbólica para que puedan ser tratados por un ordenador. Tal y como los humanos usamos nuestros ojos y cerebros para comprender el mundo que nos rodea, la visión artificial trata de producir el mismo efecto para que los ordenadores puedan percibir y comprender una imagen o secuencia de imágenes y actuar según convenga en una determinada situación. Esta comprensión imagen puede ser visto como el desenredo de la información simbólica de datos de imagen utilizando modelos construidos con la ayuda de la geometría, la física, la estadística y la teoría del aprendizaje.

Como disciplina científica, la visión artificial se refiere a la teoría de los sistemas artificiales que extraen información de las imágenes. Como disciplina tecnológica, la visión artificial busca aplicar sus teorías y modelos para la construcción de sistemas de visión por ordenador.

Con el crecimiento exponencial del volumen de imágenes digitales y videos capturados por cámaras, la comprensión automática de nuestro mundo visual nunca ha sido más importante. Las razones principales detrás de la expansión de la visión por computador en todos los ámbitos de la sociedad se asocian a los avances en hardware de procesamiento gráfico, ubicuidad de capacidad de cómputo y cámaras en plataformas móviles, los avances en aprendizaje automático gracias sobre todo al surgimiento del aprendizaje profundo (*Deep Learning*), la disponibilidad de grandes repositorios de imágenes y videos de acceso público y la proliferación de servicios en la nube para procesamiento complejo de cantidades masivas de información visual.

La materia de Visión Artificial, consta de 3 asignaturas. Una obligatoria, *Visual Perception in AI* (6 créditos) y dos optativas; *Advanced Computer Vision and Interaction* (6 créditos) y *Signal and Image Description and Processing* (3 créditos).

En la asignatura obligatoria (*Percepción Visual en IA*), se establecerán las bases que conllevan los diferentes procesos para la interpretación de imágenes (pre-procesado, segmentación, detección de características), se desarrollará también el concepto de análisis de video, movimiento, etc, y por último se introducirá el uso del modelo de Deep Learning en el procesado y análisis de imágenes.

En la asignatura optativa *Advanced Computer Vision and Interaction* se desarrollarán los modelos neuronales avanzados y técnicas de aprendizaje profundo para su aplicación en el tratamiento de imágenes y video. Se introducirá el concepto de Interacción para su aplicación al reconocimiento de personas, análisis gestual, caracterización de acciones humanas, etc.

Por último, en la asignatura optativa, *Signal and Image Description and Processing*, estará enfocada al estudio de formas y técnicas que permitan extraer características de las señales y las imágenes en función de sus datos. Explicar sus posibles representaciones y analizar diferentes tipos de descriptores; todo ello enfocado a la resolución de problemas de procesado y análisis de imágenes en diferentes dominios.

Materia	Visión Artificial / Artificial Vision(15 ECTS)			
Asignatura	Tipo	Créditos	Curso	Cuatrimestre
Percepción Visual en IA / Visual Perception in AI	OBL	6	1	Q1
Visión por Computador e Interacción Avanzadas / Advanced Computer Vision and Interaction	OPT	6	2	Q3
Descripción y Procesado de Señales e Imágenes / Signal and Image Description and Processing	OPT	3	2	Q3
Competencias específicas				
CE23.- Comprensión y dominio de los conceptos básicos y técnicas de procesamiento y análisis de imagen digital. CE24.- Capacidad de aplicación de diferentes técnicas a problemas de visión por computador. CE25.- Conocimientos y habilidades que permitan diseñar sistemas para detección, clasificación y seguimiento de objetos en imágenes y video. CE26.- Comprensión y dominio sobre las formas de representación de las señales e imágenes en función de sus datos, así como sus características fundamentales y sus formas de representación.				
Resultados de aprendizaje				
1. Comprender los conceptos básicos y técnicas de procesamiento de imagen digital. 2. Comprender los conceptos básicos y técnicas de análisis de imagen digital. 3. Capacidad de aplicación de diferentes técnicas básicas a problemas de visión por computador. 5. Adquirir conocimientos y habilidades que le permitan diseñar sistemas para detección de movimiento en video, segmentación basada en movimiento y tracking, clasificación y detección de objetos en imágenes y vídeo, así como realizar el seguimiento visual de objetos. 6. Saber evaluar la adecuación de las metodologías aplicadas en problemas específicos. 8. Conocer técnicas de aprendizaje profundo, con planteamientos de entrenamiento end-to-end, y minimizando el uso de datos etiquetados. 9. Resolver aplicaciones de visión por computador usando métodos avanzados de aprendizaje automático. 10. Conocimiento de técnicas de reconocimiento visual aplicadas al paradigma de interacción visual. Detección y seguimiento de personas. Patrones de comportamiento, reconocimiento de acciones humanas y computación afectiva, análisis y evaluación de gestos, emociones, actitudes, etc. Aplicaciones y Herramientas basadas en tecnologías inteligentes. 11. Conocer las formas de representación de las señales en función de sus datos. 12. Conocer y detectar las características fundamentales de la imagen digital y sus formas de representación.				

13. Conocer y saber diseñar bancos de filtros (Wavelets) para su uso en la descripción de las imágenes.
14. Descripción de contenido visual mediante características locales.
15. Conocer y saber aplicar técnicas propias de la IA a señales.
16. Conocer metodologías para el procesamiento de señales dispersas y técnicas compressive sensing.
17. Aplicar las técnicas de modelado y representación de imagen a problemas de procesado y análisis de imagen.

Asignatura		Percepción Visual en IA / Visual Perception in AI		
Tipo	Créditos	Cuatrimestre		
OBL	6	Q1		
Contenidos				
<ul style="list-style-type: none"> • Visión y Percepción: Imágenes • Espacios de color. Procesado basado en el histograma. • Entornos y bibliotecas de programación en visión. • Fundamentos de Preprocesado. • Fundamentos de segmentación de imagen. • Fundamentos de análisis multiescala. • Métodos clásicos de clasificación de imágenes y detección de objetos. • Introducción al análisis de video. Detección de movimiento. Seguimiento de objetos. • Indexación y recuperación de imágenes. 				
Actividades formativas				
Actividad	H. presenciales	H. dedicación	% Presencialidad	
A1: Clases de teoría	21	42	50%	
A2: Clases prácticas de laboratorio	14	61	23%	
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	7	47	15%	
Metodologías docentes				
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos				
Evaluación				
Sistema de Evaluación	Ponderación mínima		Ponderación máxima	
E1: Examen final	0%		60%	
E2: Evaluación de trabajos prácticos	40%		100%	

Asignatura		Visión por Computador e Interacción Avanzadas / Advanced Computer Vision and Interaction		
Tipo	Créditos	Cuatrimestre		
OPT	6	Q3		
Contenidos				
<ul style="list-style-type: none"> • Detección de eventos. • Descripción de imágenes (image captioning). • Identificación de objetos. • Aplicaciones: análisis de imagen médica, procesos de control, control biométrico, etc. • Interacción hombre-computadora visual • Modelos Neuronales avanzados para Visión: Clasificación, segmentación y reconocimiento. • Modelos generativos de imagen. Modelos de aprendizaje de características en imágenes • Modelos de aprendizaje Auto-supervisados y autoencoders en computación visual. • Paradigmas avanzados de supervisión. 				

- Interacción visual. Seguimiento inteligente de Objetos.
- Computación Afectiva. Análisis de expresiones, gestos, emociones, patrones de comportamiento, etc.

Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	21	42	50%
A2: Clases prácticas de laboratorio	14	61	23%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	7	47	15%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		60%
E2: Evaluación de trabajos prácticos	40%		100%

Asignatura	Descripción y Procesado de Señales e Imágenes / Signal and Image Description and Processing		
Tipo	Créditos	Cuatrimestre	
OPT	3	Q3	
Contenidos			
<ul style="list-style-type: none"> • Representación y modelado de imagen: espacio-frecuencia, orientación y fase, espacio-escala. • Wavelets y bancos de filtros. • Codificación y reconstrucción de imagen. • Descriptores avanzados de color, forma y textura, etc. • Técnicas IA aplicadas al procesamiento de señales, señales dispersas y técnicas compressive sensing. • Uso de SVM y RNA en identificación de objetos. • Métodos de compresión de imágenes y vídeo: con y sin pérdida. • Aplicaciones para modelado y descripción de imagen. 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A1: Clases de teoría	10	20	50%
A2: Clases prácticas de laboratorio	7	28	25%
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	4	27	15%
Metodologías docentes			
Método expositivo / lección magistral, prácticas de laboratorio, tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E1: Examen final	0%		60%
E2: Evaluación de trabajos prácticos	40%		100%

5.6.7. Prácticas en Empresa / Work Placement

Esta materia está orientada específicamente a formar al estudiante en un entorno real. Por medio de un convenio, el estudiante se integrará en una empresa para realizar tareas en las que hará aplicación de los conocimientos adquiridos en el Máster.

Materia	Prácticas en Empresa / Work Placement (6 ECTS)			
Asignatura	Tipo	Créditos	Curso	Cuatrimestre
Prácticas en Empresa / Work Placement	PE	6	2	Q3
Competencias específicas				
CE27 - Comprensión de la importancia de la cultura emprendedora y conocimiento de los medios al alcance de las personas emprendedoras. CE28 - Conocimiento adecuado del concepto de empresa, su organización y gestión, y los distintos sectores empresariales con el objetivo de facilitar soluciones desde la Inteligencia Artificial.				
Resultados de aprendizaje				
1. Saber usar los conocimientos adquiridos en este Máster en un entorno real				

Asignatura	Prácticas en Empresa / Work Placement		
Tipo	Créditos	Cuatrimestre	
PE	6	Q3	
Contenidos			
<ul style="list-style-type: none"> • Realización de prácticas profesionales en organizaciones • Redacción de memoria final de actividades 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A5: Realización de informes finales	2	10	20%
A6: Aprendizaje basado en la práctica profesional	40	140	28.57%
Metodologías docentes			
Tutorías, trabajo autónomo, estudio de casos, aprendizaje por proyectos			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E4: Seguimiento continuado	20%		50%
E5: Evaluación de informes finales	50%		80%

5.6.8. Trabajo de fin de máster / Master's Dissertation

El objetivo del Trabajo de Fin de Máster es que el alumnado realice un ejercicio original en el ámbito de la inteligencia artificial, con un alcance acorde al número de créditos de la materia.

Materia	Trabajo de fin de máster / Master's Dissertation (12 ECTS)			
Asignatura	Tipo	Créditos	Curso	Cuatrimestre
Trabajo Fin de Máster / Master's Dissertation	TFM	12	2	1
Competencias específicas				
CE29.- Ser capaz de aplicar los conocimientos, capacidades y actitudes a la realidad empresarial y profesional, planificando, gestionando y evaluando proyectos en el ámbito de la inteligencia artificial. CE30.- Ser capaz de plantear, modelar y resolver problemas que requieran la aplicación de métodos, técnicas y tecnologías de inteligencia artificial.				
Resultados de aprendizaje				
1. Aplicar correctamente los conocimientos y competencias adquiridas a un proyecto en				

- el ámbito de la inteligencia artificial.
2. Presentar y defender los desarrollos, resultados y conclusiones del trabajo realizado ante un público especializado.

Asignatura	Trabajo Fin de Máster / Master's Dissertation		
Tipo	Créditos	Cuatrimestre	
TFM	12	Q3	
Contenidos			
<ul style="list-style-type: none"> • Definición del proyecto <ul style="list-style-type: none"> ○ Definición de objetivos y alcance ○ Planteamiento metodológico • Realización del proyecto <ul style="list-style-type: none"> ○ Análisis y modelado del problema a resolver ○ Aplicación de métodos, técnicas y tecnologías de inteligencia artificial ○ Gestión y seguimiento del desarrollo del proyecto • Presentación y defensa del trabajo <ul style="list-style-type: none"> ○ Redacción del informe final • Presentación y defensa del trabajo realizado 			
Actividades formativas			
Actividad	H. presenciales	H. dedicación	% Presencialidad
A3: Aprendizaje basado en problemas, seminarios, estudio de casos y proyectos	70	250	28%
A5: Informes final	14	50	28%
Metodologías docentes			
Aprendizaje por proyectos, Tutorías			
Evaluación			
Sistema de Evaluación	Ponderación mínima		Ponderación máxima
E5. Evaluación de informes finales	100%		100%

5.7. Mecanismos de coordinación docente

El nuevo título contará con distintas acciones y herramientas de coordinación. Algunas de ellas ya son parte del funcionamiento normal de la Facultad de Informática, mientras que otras se crearán específicamente para la coordinación académica del nuevo título.

Entre los organismos y figuras de gestión y coordinación de la Facultad de Informática que afectarán a la coordinación docente del grado, cabe destacar:

- *Comisión académica*: la composición de la comisión académica es aprobada por la Junta de Facultad, y depende directamente del decanato del centro. Su función es la de consensuar decisiones de organización académica que puedan afectar a cualquiera de los títulos impartidos por el centro.
- *Comisión de garantía de calidad*: al igual que la comisión académica, su composición se aprueba en Junta de Facultad y depende directamente del decanato del centro. Su función es la de supervisar el correcto funcionamiento del Sistema Interno de Garantía de Calidad del centro en su aplicación a todos los títulos impartidos.

Además de las comisiones anteriores, comunes a todos los títulos impartidos en la Facultad de Informática, se crearán específicamente las siguientes figuras y comisiones para llevar a cabo la coordinación académica del Máster Universitario en Inteligencia Artificial:

- *Coordinador/a del máster*: esta figura será la máxima responsable de la coordinación docente del título. Su principal función será el lanzamiento de las demás actuaciones de coordinación (formación de comisiones, nombramiento de coordinadores, etc.) y velar por su correcto funcionamiento, así como participar directamente en algunas de ellas.
- *Comisión académica del máster*: la comisión académica del máster estará formada por el coordinador/a del máster, el vicedecano/a de organización académica del centro y representantes de los departamentos implicados en la docencia del máster. Su función será la valoración de necesidades y posibles cambios en toda aquella normativa académica por la que el grado pueda verse afectado.
- *Comisión de trabajos de fin de máster*: dada la importancia del Trabajo de Fin de Máster en el plan de estudios del Máster Universitario en Inteligencia Artificial, se creará una comisión que estará compuesta por el coordinador/a del máster, el secretario/a de la Facultad y un representante de cada departamento. Sus funciones incluirán la definición y mantenimiento de la normativa de trabajos de fin de máster, la evaluación de anteproyectos y la formación de los tribunales de evaluación de los trabajos de fin de máster.

5.8. Movilidad

La Universidade da Coruña cuenta con una normativa institucional que regula la participación de los estudiantes en programas de movilidad académica. En concreto, el “Reglamento sobre movilidad internacional de estudiantes” (aprobado en el Consejo de Gobierno 20/12/2012, y modificado por los CG 27/02/2014 y CG 29/01/2015) establece el marco general para la movilidad internacional de estudiantes, mientras que el “Reglamento de la UDC por el que se establecen el procedimiento y las condiciones para la formalización de convenios de doble titulación con universidades extranjeras”, aprobado en Consejo de Gobierno el 30/01/2014, establece las condiciones para la formalización de convenios bilaterales de doble titulación con otras Universidades. Estos reglamentos pueden consultarse en www.udc.es/normativa/academica.

El reglamento sobre movilidad internacional de estudiantes establece que la organización y la gestión de la movilidad internacional en la UDC se desarrollará por medio de la actuación coordinada de la Vicerrectoría de Organización Académica, la Oficina de Relaciones Internacionales de la UDC, la Comisión de Relaciones Internacionales de la UDC, y las personas responsables de relaciones internacionales de cada centro (en el caso de la Facultad de Informática, el Vicedecanato de Organización Académica), los tutores académicos de movilidad, la comisión de relaciones internacionales del centro y la administración del centro.

Actualmente, la Facultad de Informática de la Universidade da Coruña tiene convenios activos bajo el programa Erasmus con las siguientes Universidades:

País	Universidad
Alemania	Universität Stuttgart
	Fachhochschule Ingolstad
	Universität Konstanz
Austria	FH JOANNEUM - University of Applied Sciences, Campus Kapfenberg
Bélgica	Université de Liège
	Université Catholique de Louvain la Neuve
	Universiteit Antwerpen
Chipre	University of Cyprus
Corea del Sur	Korea University
	Hanyang University
Dinamarca	Aalborg University
Eslovaquia	Univerzita Komenskeho v Bratislave - Comenius University in Brastilava
Eslovenia	University of Maribor
Finlandia	Turku polytechnic

	Oulu Polytechnic
Francia	Université Paris XIII
	Université Paul Sabatier - Toulouse III
	Université de Bretagne Occidentale
	Université Claude Bernard Lyon I
Grecia	TEI of Thessaly in Greece
Hungría	Pécsi Tudományegyetem - University of Pécs
Italia	Università degli studi di Milano
	Politécnico di Milano
	Università degli studi di Palermo
	Università degli studi di Bologna
	Politécnico di Bari
	Università della Calabria
	Università degli studi di Messina
	Università degli studi di Roma
Letonia	Vidzeme University College
Lituania	Vilniaus Universitetas
Noruega	Norwegian University of Science & Technology
	Universidade de Bergen
	Universidade de Stavanger
Polonia	Adam Mickiewicz University
	Kazimierz Wielki University
Portugal	Universidade Lusófona de Lisboa
	Universidade de Lisboa
	Universidade Portucalense - Infante D. Henrique
República Checa	Zapadoeska Univerzita v Plzni
Rumanía	Universitatea de Vest din Timisoara
	Romanian-American University
Suecia	Göteborg University
	Göteborg Chalmers University
	Linnéuniversitetet
Turquía	Kadir Has Universitesi de Istambul
	Ticaret Universitesi de Istambul

La Universidade da Coruña pone a disposición de sus estudiantes toda la información relacionada con los programas de movilidad a través de la página Web de la Oficina de Relaciones Internacionales <http://international.udc.es/inicio/es-ES>. La Oficina de Relaciones Internacionales proporciona a los alumnos toda la información relacionada con los programas de movilidad, incluida la solicitud de ayudas y becas de estudios para este cometido.

A su vez, la Facultad de Informática proporciona información específica para sus estudiantes en <https://www.fic.udc.es/gl/mobilidade>, y en la Wiki del centro, <https://wiki.fic.udc.es/alumnos:mobilidade:indice>. Además, la Facultad de Informática ha desarrollado una aplicación propia que da soporte a los estudiantes de movilidad durante todo el proceso. Esta aplicación permite a los alumnos gestionar los datos sobre las asignaturas a cursar en origen y destino y los reconocimientos entre las mismas. Además, les proporciona información histórica sobre los reconocimientos de asignaturas realizados por alumnos que han participado en programas de movilidad en convocatorias anteriores.

Dada la naturaleza y contenidos del plan de estudios propuesto para este máster, consideramos que la participación en programas de movilidad es una opción de gran interés en el desarrollo de los estudios de los futuros alumnos, que se ve favorecida por el gran número de medidas de información y apoyo, así como por un amplio conjunto de convenios de movilidad activos con universidades de todo el mundo.

6. PERSONAL ACADÉMICO

6.1. Personal académico disponible

La docencia del nuevo máster será asumida, en su gran mayoría, por profesorado del Departamento de Ciencias de la Computación y Tecnologías de la Información que comprende cuatro Áreas de Conocimiento: Álgebra, Ciencias de la Computación e Inteligencia Artificial, Lenguajes y Sistemas Informáticos, e Ingeniería Telemática.

La siguiente tabla muestra la distribución del profesorado que participará en la docencia del máster en las distintas figuras docentes y el porcentaje que supone el número de profesores de cada categoría sobre el total:

Departamento	Categoría	Nº	%
CIENCIAS DE LA COMPUTACIÓN Y TECNOLOGÍAS DE LA INFORMACIÓN	Catedrático de Universidad (CU)	12	12.5%
	Catedrático de Escuela Universitaria (CEU)	3	3.13%
	Titular de Universidad (TU)	41	42.71%
	Titular de Escuela Universitaria (TEU)	3	3.13%
	Contratado Doctor (CD)	15	15.63%
	Ayudante Doctor (AD)	8	8.33%
	Asociado (As)	11	11.46%
	Contratado Interino de Sustitución (CIS)	1	1.04%
	Contratados programas Ramón y Cajal, Juan de la Cierva, etc.	2	2.08%

También se muestra, a continuación, la distribución del profesorado del departamento para cada una de las áreas de conocimiento implicadas en la docencia del máster:

Área de conocimiento	Categoría	Nº
Álgebra	Catedrático de Universidad (CU)	1
	Catedrático de Escuela Universitaria (CEU)	1
	Titular de Universidad (TU)	4

	Contratado Doctor (CD)	2
	Asociado (As)	1
Ciencias de la computación e inteligencia artificial	Catedrático de Universidad (CU)	10
	Catedrático de Escuela Universitaria (CEU)	2
	Titular de Universidad (TU)	26
	Titular de Escuela Universitaria (TEU)	3
	Contratado Doctor (CD)	8
	Ayudante Doctor (AD)	7
	Asociado (As)	8
	Contratado Interino de Sustitución (CIS)	1
	Contratados programas Ramón y Cajal, Juan de la Cierva, etc.	2
Lenguajes y sistemas informáticos	Catedrático de Universidad (CU)	1
	Titular de Universidad (TU)	6
	Contratado Doctor (CD)	2
	Ayudante Doctor (AD)	1
	Contratado Interino de Sustitución (CIS)	1
Telemática	Titular de Universidad (TU)	5
	Contratado Doctor (CD)	3
	Asociado (As)	1

En la docencia de algunas materias del nuevo título podría participar también personal docente de otros departamentos como Empresa y Derecho.

Teniendo en cuenta estos datos, podemos observar que al menos el 79% del profesorado es Doctor, y que el 77.08% de plantilla del profesorado está en figuras “estables” (contratado doctor o superior), mientras que el 22.92% del profesorado pertenece a figuras de ayudante, asociado o interino de sustitución. Valoramos este dato como positivo, pues da muestra de la estabilidad de la plantilla de profesorado que acometería la docencia del Máster en Inteligencia Artificial.

El plan de estudios del Máster en Inteligencia Artificial supone un total de 126 créditos ECTS, y la plantilla actual de las áreas implicadas en la docencia del mismo suma un total de 96 profesores. El encargo docente correspondiente al Máster en Inteligencia Artificial será asumido por la plantilla de profesorado del departamento y áreas mencionados, completada con nuevas contrataciones para hacer frente a posibles desajustes en la capacidad docente en cada momento, y a las jubilaciones o bajas naturales propias de una plantilla tan amplia.

La siguiente tabla muestra el número medio de sexenios y quinquenios de los profesores adscritos en cada una de las categorías. Recuérdese que el profesorado en figuras no estables (contratado interino de sustitución, asociado, ayudante y ayudante doctor) no puede solicitar estos complementos.

Categoría	Media sexenios	Media quinquenios
Catedrático de Universidad	4.42	5.17
Catedrático de Escuela Universitaria	3	5.67
Titular de Universidad	2.76	3.32
Titular de Escuela Universitaria	0	5
Contratado Doctor	1.3	2.27

Atendiendo a los datos sobre quinquenios, y expresado en términos medios, el 77.08% de la plantilla (figuras estables) cuenta con unos 18 años de experiencia docente y el 58.33% (figuras de profesor titular o superior) cuenta con 19 años de experiencia docente. Estos datos reflejan la gran experiencia docente del cuadro de personal docente, complementada por un 22.92% del profesorado que pertenece a categorías de reciente incorporación a la función docente, o a la categoría de profesor asociado.

Los quinquenios reflejan la experiencia docente de la plantilla, pero además los profesores del Departamento de Ciencias de la Computación y Tecnologías de la Información han demostrado ser un colectivo muy implicado con la innovación y la calidad de la docencia. Como evidencia, hasta el curso 2018-18 se han recibido más de 80 evaluaciones positivas del programa DOCENTIA. Además, los docentes del Departamento participan en 13 grupos diferentes de innovación educativa, puestos en marcha en el curso 2017-18 por la UDC.

Atendiendo a los datos sobre sexenios y, de nuevo expresados en término medio, el profesorado contratado doctor tiene 1.3 sexenios, el profesorado titular de universidad tiene 2,67 sexenios y el profesorado catedrático de universidad tiene 4,42 sexenios. Estos datos reflejan que el profesorado que asumirá la docencia del título cuenta no sólo con una amplia experiencia docente, sino que también se trata de profesorado activo en investigación. Más aún, la Facultad de Informática cuenta con 13 grupos de

investigación de reconocido prestigio; 9 de ellos se encuentran dentro del Departamento de Ciencias de la Computación y Tecnologías de la Información en las diferentes áreas que participan en esta titulación. Cinco de estos Grupos han sido reconocidos históricamente como Grupos de Referencia Competitiva por la Xunta de Galicia, y tres de ellos lo están como Grupos de Potencial Crecimiento.

Por último, además del personal docente e investigador con el que cuenta la Facultad de Informática en la actualidad, existe un compromiso por parte de las empresas del sector en el entorno socioeconómico para colaborar de forma activa en la docencia y en las actividades formativas del título.

6.2. Otros recursos humanos disponibles

Además del personal académico, la Facultad de Informática cuenta con personal de administración y servicios que dará soporte a la actividad docente y administrativa del nuevo título. La siguiente tabla resume el número de personas que forman el cuadro de personal PAS en el centro:

Servicio	Personas
Asuntos económicos	3
Administración y secretaría	6
Biblioteca	3
Conserjería	3
UADI (Unidad de Apoyo a Departamentos e Investigación)	3
Centro de cálculo	4
Total	22

Así, consideramos que el centro cuenta con personal de administración y servicios suficiente como para dar soporte a las necesidades derivadas de la implantación del Máster Universitario en Inteligencia Artificial.

6.3. Mecanismos para asegurar la igualdad entre hombres y mujeres y la no discriminación de personas con discapacidad

Aseguramiento de la igualdad entre mujeres y hombres

La Universidade da Coruña promueve activamente la igualdad entre hombres y mujeres en todos los aspectos de su actividad. La acción más representativa en este sentido es la existencia de la Oficina para la Igualdad de Género, que tiene como misión “velar por el cumplimiento del principio de igualdad entre mujeres y hombres con la finalidad de alcanzar la plena incorporación de las mujeres a la vida política, cultural y científica de la Universidade da Coruña”. El fin último de la Oficina es “lograr una actividad docente, investigadora y laboral más igualitaria, y que impida cualquier manifestación de discriminación por razón de género que pueda aparecer tanto en la UDC como en su entorno social y cultural”.

La Oficina de Igualdad de Género presta los siguientes servicios a la comunidad universitaria:

- Promover estudios sobre las situaciones de género en la UDC.
- Amparar la introducción de la perspectiva de género en los distintos ámbitos de conocimiento, fomentando la formación e investigación en temas de género.
- Desarrollar actividades de difusión, sensibilización y extensión acerca de la igualdad de género.
- Impulsar acciones que garanticen condiciones igualitarias para el acceso y promoción de mujeres y hombres en la actividad docente, investigadora, laboral y representativa de la UDC.
- Colaborar con las administraciones e instituciones gallegas, estatales e internacionales en la consecución de la igualdad de género.
- Conocer, informar y en su caso mediar en los posibles conflictos por discriminación por razón de género en la actividad académica y laboral de la UDC.
- Servir como observatorio de situaciones de género en la UDC.

La Oficina se rige por un marco legal aprobado en el Consejo de Gobierno de la UDC el 9 de marzo de 2007, y cuenta con un consejo asesor formado por representantes del PDI (cubriendo todas las áreas de conocimiento de la Universidad), del estudiantado y del personal de administración y servicios.

No discriminación de personas con discapacidad

La Ley Orgánica 6/2001 de Universidades establece en su artículo 46.2.b) el derecho del estudiantado a la igualdad de oportunidades y a la no discriminación por razones de sexo, raza, religión o discapacidad o cualquier otra condición o circunstancia personal o social en el acceso a la Universidad, el ingreso en los centros, permanencia en la Universidad y el ejercicio de sus derechos académicos.

Así mismo, la disposición adicional 24ª de dicha ley hace mención especial a la inclusión de las personas con discapacidad en las Universidades. El Real Decreto 1791/2010, que aprueba el estatuto del estudiante universitario, regula el principio de no discriminación por razón de discapacidad y el derecho del estudiante a la igualdad de oportunidades. El Estatuto del estudiantado de la Universidade da Coruña reproduce el principio de no discriminación por razón de discapacidad establecido en el RD 1791/2010 y promueve la accesibilidad y la supresión de barreras arquitectónicas, habilitando sus instalaciones para todo el alumnado.

La Universidade da Coruña aprobó en el Consejo de Gobierno de 23 de noviembre de 2016 la “Normativa de atención a la diversidad de la Universidade da Coruña”, con el fin de dar respuesta a las necesidades de las personas con diversidad funcional, y favorecer su integración. La normativa de atención a la diversidad está disponible en el siguiente enlace:

https://www.udc.es/export/sites/udc/normativa/_galeria_down/estudiantes/Normativa_AD1.pdf

En su capítulo tercero, esta normativa establece la creación de la Unidad de Atención a la Diversidad (UAD), cuya labor se centra en las siguientes funciones:

- Velar por los derechos del alumnado y personal con diversidad funcional física, comunicativa, educativa, social y laboral, o necesidades minimizadas por las tendencias mayoritarias de la sociedad.
- Facilitar el acceso a la Universidade da Coruña del alumnado con discapacidad y/o necesidades educativas específicas, así como optimizar la posterior integración en la vida universitaria para potenciar su participación en igualdad de condiciones a todas las personas.
- Favorecer no sólo la integración, sino también la autonomía de los miembros de la comunidad universitaria con diversidad. Esto implica emprender un amplio conjunto de actuaciones para fomentar, de forma simultánea, la cooperación y la máxima autonomía personal posible en la toma de decisiones, en los desplazamientos, en la adquisición de información y en el desarrollo de los conocimientos. Así mismo, implica colaborar en la promoción de la vida independiente de las personas con discapacidad.
- Difundir información entre todos los sectores de la comunidad universitaria sobre la situación de las personas con diversidad, para sensibilizar y fortalecer valores, actitudes y comportamientos no discriminatorios.
- Asesorar en las posibles adaptaciones pedagógicas, arquitectónicas y comunicativas necesarias para afianzar la igualdad de oportunidades en los procesos de adquisición y desarrollo de los conocimientos y en las tareas dentro de la UDC.
- Agilizar el proceso de eliminación progresiva de las barreras arquitectónicas y comunicativas existentes en todos los campus e instalaciones de la UDC.
- Dinamizar las vías y redes de comunicación en todos los ámbitos, tanto en el sistema universitario como fuera de él. La comunicación fluida y abierta favorece la mejora continua en la detección de necesidades y la prestación de servicios.
- Formar en temas relacionados con la diversidad y la inclusión social.

En su capítulo cuarto la normativa de atención a la diversidad establece los mecanismos para la prestación de servicios de apoyo al alumnado de la UDC, mientras que el capítulo quinto establece la prestación de servicios de apoyo al profesorado.

7. RECURSOS MATERIALES Y SERVICIOS

7.1. Justificación de la adecuación de los medios materiales y servicios disponibles

La Facultad de Informática de la Universidade da Coruña cuenta con el potencial necesario, en términos de equipamiento e infraestructuras, para garantizar una docencia de calidad adaptada a las exigencias del EEES. En la actualidad, se dispone de los siguientes espacios y servicios:

- a) 4 aulas para docencia expositiva con capacidad para 120 estudiantes cada una.
- b) 8 aulas para docencia expositiva con capacidad para 60 estudiantes cada una. Una de ellas se usa como aula de trabajo práctico y colaborativo para el alumnado.
- c) 4 aulas para docencia expositiva e impartición de clases prácticas con infraestructura wifi con capacidad para 40 alumnos
- d) 10 laboratorios para impartición de clases prácticas: estos laboratorios cuentan con una media de 25~30 puestos equipados con ordenadores con capacidad suficiente para el desarrollo de prácticas de las diferentes asignaturas.
- e) 5 seminarios con capacidad para 15 estudiantes cada uno.
- f) 10 salas de reuniones para grupos de investigación.
- g) 3 salas de reuniones comunes con capacidad para 10 personas.
- h) 10 laboratorios de investigación con capacidades entre 15-20 puestos.
- i) 1 despacho compartido de profesores con capacidad para 4 visitantes.
- j) 1 aula de grado para la defensa de Proyectos de Fin de Carrera, lectura de Tesis Doctorales, presentación de trabajos, charlas..., con aforo de 40 personas.
- k) Salón de actos con un aforo para 500 personas.
- l) Biblioteca de 716 m² de superficie con capacidad para 205 puestos de lectura, 36.400 volúmenes, 51 publicaciones periódicas en papel, tres ordenadores para consultas públicas, dos lectores/reproductores diversos (microformas, vídeo, etc.) y acceso a los recursos electrónicos de la Universidad.
- m) 100 despachos individuales para el profesorado.
- n) Un aula de exámenes con capacidad para 240~260 estudiantes.
- o) Otros espacios y servicios: sala de juntas con capacidad para 30 asistentes, zona de estudio, espacios administrativos (administración, conserjería, decanato, vicedecanato y negociado de asuntos económicos), Centro de Cálculo, cafetería, reprografía, local de representantes de alumnos, local de asociaciones y almacenes.

Desde el curso 2014/15 se dispone de 30 nuevos despachos (4 individuales, 24 dobles y 2 triples) tanto para profesorado ya existente como de nueva contratación temporal en un edificio anexo a la Facultad de Informática. Además, uno de los seminarios se ha convertido en despacho para profesorado visitante. El nuevo edificio también

cuenta con 3 aulas grandes y 3 seminarios donde se imparten estudios de master, 2 salas de reuniones, 1 laboratorio de investigación y 1 laboratorio para estudiantes realizando su proyecto fin de grado o máster. En términos de equipamiento e infraestructuras, la Facultad de Informática cuenta con los recursos adecuados y suficientes para impartir la titulación de máster. Algunos espacios grandes han sido divididos para acomodar la docencia expositiva o práctica de grupos más reducidos, dotándolos de mayor flexibilidad. Con la estructura del plan de estudios en el que un alumno debe asistir a clases de docencia expositiva, de prácticas y de tutoría, en cada grupo de materias cuatrimestrales, y coexisten 5 menciones en el título de Grado en Ingeniería Informática junto al Grado en Ciencia e Ingeniería de Datos, el horario elaborado por el centro (que determina la utilización de espacios) debe evitar incompatibilidades, asegurar la máxima ocupación del tiempo del alumno en actividades docentes y utilizar al máximo los mejores espacios disponibles. En este sentido, las aulas/laboratorios más grandes se han asignado lógicamente a los primeros cursos, mientras que los más pequeños a los últimos cursos. En ocasiones se ha tenido en cuenta las peticiones del profesorado a la hora de asignar un aula o un laboratorio. Y por supuesto, se ha mejorado en la medida de las posibilidades del centro, la dotación de mobiliario de las aulas y laboratorios, para adecuarla al grupo y no mermar la calidad docente. La máxima ocupación del centro ocurre en el turno de mañana porque confluyen 3 grupos de primero, dos de segundo y uno de tercero. Asimismo, es en el segundo cuatrimestre, al incorporarse los itinerarios en tercer curso, y tener que desdoblarse en cinco grupos, cuando la ocupación de aulas es máxima.

Todos los espacios cuentan con conexión física a la red de datos y cobertura de red inalámbrica (WIFI) de la Universidad, desde la cual es posible acceder a los servidores de prácticas de la Facultad, gestionados por el personal del Centro de Cálculo. Además, todas las aulas cuentan con cañón de proyección y la mayoría con un ordenador en el puesto de profesor. Por último, hay una sala equipada con un equipo de videoconferencia.

Todas las infraestructuras y los medios materiales observan los criterios de accesibilidad universal y diseño para todos, según lo que está dispuesto en la Ley 51/2003, del 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad.

Servicio de informática:

El Centro de Cálculo de la Facultad de Informática (CeCaFI) es el encargado de gestionar todos los servicios de docencia relacionados con las prácticas tanto a nivel de recursos hardware como software, coordinados por el Vicedecano de Recursos Informáticos. La nueva RPT de la universidad conllevó una reorganización de servicios que hizo que el CeCaFI dejase de depender del centro y estar dedicado sólo a la docencia de los títulos y pasase a formar parte de la Unidad de Apoyo a la Docencia que sirve a toda la universidad. Fruto del cambio, el CeCaFI redujo su personal dedicado al centro a 4 personas.

Este servicio tiene actualmente más de 1500 usuarios entre alumnos, personal de administración y servicios y profesores. Se encarga de gestionar los más de 10 laboratorios de prácticas de la FIC, con más de 100 puestos de trabajo. En cuanto a los espacios disponibles, se distinguen tres tipos:

- a) **Laboratorios con ordenadores** (4, con capacidad total para 110 alumnos): El equipamiento aquí disponible consta de equipos PCs de DELL y Lenovo.
- b) **Laboratorios WiFi** (9, con capacidad total para 300 alumnos): Esta modalidad permite la utilización de los ordenadores portátiles de los alumnos en el entorno de docencia con total libertad.
- c) **Acceso WiFi en la FIC**: La cobertura WiFi en nuestro centro es total, de forma que será posible acceder a todos los recursos de docencia desde cualquier punto del edificio.

Todos los laboratorios (con una capacidad de entre 20-35 puestos) disponen de sistema de aire acondicionado, proyector de vídeo y pizarra.

En relación al software instalado, disponemos de un programa de actualizaciones, con dos grandes hitos en cuanto a solicitudes por parte de los docentes, previos al inicio de cada uno de los cuatrimestres. Periódicamente, todo el software es revisado y actualizado, aplicándose además las mejoras recomendadas en los sistemas operativos utilizados actualmente (Windows, Linux).

Además del equipamiento en los distintos laboratorios, se dispone de diferentes servicios centralizados a través de los servicios informáticos de la UDC, como son:

- Sistema firewall CheckPoint para el manejo de las diferentes redes de docencia y gestión de las licencias en los diferentes laboratorios en función de la docencia planificada.
- Licencia para usuarios ilimitados de accesos mediante red privada virtual (VPN), lo que permite el acceso completo desde Internet a todos los recursos de docencia para la realización de prácticas.
- Servidores de red para DHCP, DNS y autenticación Active Directory y LDAP.
- Entorno de virtualización VMWare Infrastructure que proporciona soporte para diferentes servicios de los anteriormente mencionados.
- Servidores [www/wiki/svn \(.fic.udc.es\)](http://www/wiki/svn.fic.udc.es) de la Facultad de Informática.
- Red wifi con cobertura en todos los campus de la UDC e integrada en EduROAM (en este caso gestionada desde el Servicio de Informática y Comunicaciones de la UDC).

Toda esta infraestructura informática de apoyo a la docencia ofrece además una oportunidad de adquisición de experiencia práctica a nuestros estudiantes, a través de una oferta anual de becas de colaboración en las tareas de instalación y

mantenimiento de las herramientas software y hardware, que históricamente ha tenido una gran acogida por parte de nuestro alumnado.

Medios disponibles para la docencia no presencial:

La UDC dispone de varias plataformas que permite realizar docencia no presencial de una forma sencilla y eficiente. En primer lugar, la plataforma Moodle provee un vehículo de comunicación entre docentes y alumnos que va más allá de un repositorio de material docente. Esta plataforma cuenta también con distintos servicios orientados a la docencia como la realización de pruebas o exámenes, entrega de trabajos, foros, gestión de grupos de trabajo, evaluación continua, calendarios de eventos relacionados con las asignaturas, etc. De forma automatizada, la UDC crea una página en Moodle de cada asignatura donde alumnos y profesores tienen a su disposición todos estos servicios.

Por otra parte, la UDC tiene implantadas las herramientas de la plataforma Office365 desde hace varios cursos, lo que permite crear espacios de trabajo comunes, así como la docencia online tanto síncrona como la posibilidad de realizar grabaciones de las clases para realizar docencia no presencial asíncrona. Estas herramientas se completan con una serie de talleres orientados a profesores y alumnos, realizados por la UDConTIC con motivo de la masiva docencia no presencial realizada durante el curso 2019/2020 con motivo del COVID-19, y que siguen disponibles para nuevos alumnos y profesores en el enlace <https://www.udc.es/gl/cufie/TELEFORMACION/teleformacion/>

La Unidad de Teleformación (UDConTIC, con url <https://www.udc.es/gl/cufie/TELEFORMACION/>) es un servicio dependiente de la Vicerrectoría de Oferta Académica e Innovación Docente, que tiene como misión fundamental la de prestar apoyo a todas aquellas acciones relacionadas con el ámbito de la teleformación dentro de la UDC. Entre sus líneas de actuación, se recogen también las de contribuir a dar impulso a la innovación educativa y la integración de las tecnologías de la información y las comunicaciones en el proceso de enseñanza-aprendizaje dentro de las distintas titulaciones de la UDC.

7.2. Prácticas en empresa

Todos los títulos académicos impartidos en la Facultad de Informática actualmente incluyen la posibilidad de realizar prácticas en empresa, tanto en la modalidad curricular como en la modalidad extracurricular. Actualmente el programa de convenios de prácticas en empresa de la Facultad de Informática permite tutelar estancias mediante convenios aprobados por el Consejo de Gobierno de la UDC cuyo seguimiento corresponde a la Comisión de Prácticas Externas del centro, que tienen reconocimiento con créditos optativos en los planes de estudio vigentes. Uno de los objetivos de este seguimiento es el de comprobar que los medios materiales y los servicios disponibles en las empresas colaboradoras permiten garantizar el desarrollo de las actividades formativas planificadas.

Se resume en la tabla siguiente la lista actual de las empresas con las cuales existen convenios marco en vigor para prácticas externas en cualquiera de las titulaciones de la Facultad de Informática, y los años en los que se han establecido dichos convenios:

Empresa	Fecha
Avansing, S.L.L.	15/09/2016
Bahia Software	27/11/2014
Colabora Ingenieros	11/10/2018
Disashop	05/09/2018
Flything	04/06/2018
Indra Software Labs, S.L.U.	23/05/2014
Inycom	04/06/2018
Mundos Digitales Transmedia	15/06/2018
Netex Knowledge Factory, S.L.	04/07/2014
SumTalkIniciativas	07/06/2018
Tarlogic Security, S.L.	24/10/2016
Televés, S.A.	14/03/2018
Trabe S.L.	29/08/2018

El listado anterior es un reflejo de la intensa relación que la Facultad de Informática mantiene con entidades privadas y públicas de cara a la colaboración en programas de prácticas en empresa en sus distintas titulaciones. Sin embargo, la Facultad de Informática mantiene un elevado número de convenios de prácticas para otras titulaciones con otras empresas, por lo que es previsible que el listado anterior se amplíe de forma notable durante la implantación del título, tratando de establecer convenios de realización de prácticas externas con dichas organizaciones:

Empresa
Aldaba Servicios Profesionales, S.L.
Allenta Consulting, S.L.
AllGenetics & Biology S.L.
Altia Consultores, S.A.
Appentra Solutions S.L.
BALIDEA Consulting & Programming, S.L.
Camara Oficial de Comercio, Industria, Servicios y Navegación de A Coruña
CESGA
CINFO, Contenidos Informativos Personalizados, S.L.
Classora Technologies, S.L.
Comasis Consultores de Management y Sistemas, S.L.
Concello da Coruña
CORUNET, S.L.
Denodo Technologies, S.L.
Distribuciones Tikiting, S.L.
Domotecnología y Seguridad, S.L.
Enxenio, S.L.
Everis Spain, S.L.U.
Evalis Galicia, S.A.

Financiera Maderera S.A. (FINSA)
Fundación Instituto Tecnológico de Galicia
GDC STK S.L (SOFTTEK)
Genomic Consulting, S.L.
GT Motive
Handytronic Grupo Telecon Galicia S.A.
Health in Code, S.L.
Igalia, S.L.
IGASOTF, S.L.
Imatia Innovation
INDITEX
Ingeniería de Software Avanzado
Instrumentación y Componentes, S.A. (inycom)
Lance Talent, S.L.
LINKNOVATE SCIENCE, S.L.
MNM PROGRAMACIÓN S.L.
MOBGEN TECHNOLOGY, S.L.
Netex Knowledge Factory, S.L.
Nextgal Soluciones Informáticas, S.L.
Nomasystems, S.L.
Novotec Consultores S.A.
OESIA NETWORKS, S.L.
PricewaterhouseCoopers Auditores, S.L
R Cable y Telecomunicaciones Galicia, S.A.
Redes de Comunicación Galegas RETEGAL, S.A.
SBS SEIDOR, S.L.
Selective Outsourcing of Information Technologies
Servicios Informáticos Sistemas Automáticos, S.L. (ESISA)
Servicios Reunidos Externalización, S.L.
Serviguide Consultoría, S.L.
Servizo Galego de Saúde (Consellería de Sanidade)
Situm Technologies, S.L.
Software e Multimedia, S.L.
Streamnow, S.L.
Tarlogic Security, S.L.
Técnicas de Soft, S.A.
Tecnológica Ecosistemas SAU
Tecnocom Telecomunicaciones y Energía
Telecon Galicia, S.A.
Televés, S.A.
TERRAVANZA, Gabinete de Estudios Territoriales Avanzados S.L.
Torus Software Solutions, S.L.
Transformaciones Globales, S.L
Trileuco Solutions
Vector ITC Group
Vego Supermercados S.A.U.
Zemsania S.L.

Es previsible también que se establezcan convenios de prácticas con las empresas que han mostrado su apoyo formal al lanzamiento de Máster Universitario en Inteligencia Artificial si no existen actualmente. Este listado de empresas, presentado en la Sección 2.2.3, incluye a grandes multinacionales y empresas locales del sector TIC.

Los convenios para la realización de prácticas seguirán el modelo de convenio marco del ANEXO 1.

8. RESULTADOS PREVISTOS

8.1. Valores cuantitativos estimados para los indicadores y su justificación

Los resultados del aprendizaje se valorarán anualmente basándose en indicadores institucionales proporcionados por la UDC. En concreto, la UDC cuenta con servicios que llevan a cabo una evaluación de los resultados del aprendizaje del alumnado, como la Unidad Técnica de Calidad (www.udc.es/utc) y los Servicios de Información y Estadística (<https://www.udc.es/es/seinfe/axd/>). Estos servicios proporcionan anualmente los datos de rendimiento académico a través de los siguientes indicadores:

- *Tasa de rendimiento*: porcentaje de créditos superados por los alumnos sobre el número total de créditos en que se han matriculado.
- *Tasa de éxito*: porcentaje de créditos que superaron los alumnos sobre los presentados a examen.
- *Tasa de eficiencia*: relación entre el número de créditos superados por los estudiantes y el número de créditos en que se tuvieron que matricular en ese curso y anteriores, para superarlos.
- *Tasa de abandono*: porcentaje de estudiantes que no se matricularon en los dos últimos cursos.
- *Tasa de graduación*: porcentaje de estudiantes que terminan sus estudios en los años establecidos en el plan.
- *Duración media de los estudios*: promedio aritmético de los años empleados en concluir una titulación.

De cara a la valoración de los resultados de aprendizaje en el título, se establecen los siguientes valores objetivo para la tasa de graduación, tasa de abandono, tasa de eficiencia, tasa de evaluación, tasa de éxito y tasa de rendimiento:

Tasa de graduación	80%
Tasa de abandono	10%
Tasa de eficiencia	75%

Los datos de tasa de graduación, abandono y eficiencia se establecieron tomando como referencia datos de las mismas tasas en otros títulos de máster de la Facultad de Informática, y de otras Universidades del Sistema Universitario Español.

8.2. Procedimiento general para valorar el proceso y los resultados

El Sistema Interno de Garantía de la Calidad (SGC) del Centro ya establece procedimientos en los que los indicadores anteriores se utilizan anualmente para valorar los resultados de aprendizaje, garantizando así el correcto desarrollo de los estudios. Además de los indicadores mencionados, se cuenta con otros instrumentos de medida como son las encuestas, tanto de título, que se realizan a todos los grupos de interés: estudiantes, profesorado, personal de apoyo, y empleadores, como las encuestas de evaluación de la docencia, que realizan los estudiantes valorando individualmente cada materia y profesor.

El procedimiento PC07 del SGC describe cómo se lleva a cabo la evaluación del aprendizaje y el PC11 describe como se analizan anualmente los resultados académicos de los títulos. Otros procedimientos relacionados son el PC09 de prácticas externas y el PC13 relativo a la inserción laboral; el PA03 que recoge el grado de satisfacción, las expectativas y las necesidades de los diferentes grupos de interés; y el PA04 que gestiona las incidencias, reclamaciones y sugerencias recibidas.

La descripción detallada de estos procedimientos se puede encontrar en el manual del SGC.

La Facultad de Informática elaborará anualmente un autoinforme de seguimiento donde se valorará especialmente el cumplimiento de los procesos descritos en esta memoria así como el progreso de los resultados.

9. SISTEMA DE GARANTÍA DE CALIDAD

El título seguirá el Sistema Interno de Garantía de la Calidad de la Facultad de Informática, diseñado de acuerdo a las directrices del Programa FIDES-AUDIT de la Agencia para la Calidad del Sistema Universitario Gallego (ACSUG), implantado desde el curso académico 2010/2011 y que aplica a toda la oferta académica del centro.

La implantación del sistema de acuerdo a las directrices de FIDES-AUDIT fue certificada por la ACSUG en el año 2013, siendo la Facultad de Informática de la UDC uno de los primeros centros a nivel nacional en obtener dicha certificación.

El sistema completo se puede consultar en <https://www.fic.udc.es/es/calidad>.

10. CALENDARIO DE IMPLANTACIÓN

10.1. Cronograma de implantación del título

La implantación del Máster Universitario en Inteligencia Artificial se realizará según el siguiente calendario de implantación:

- Curso de inicio: 2021/2022
- Primer curso: 2021/2022
- Segundo curso: 2022/2023

10.2. Procedimiento de adaptación, en su caso, al nuevo plan de estudios por parte de los estudiantes procedentes de la anterior ordenación universitaria

No procede.

10.3. Enseñanzas que se extinguen por la implantación del título propuesto

No existen enseñanzas que se extingan por la implantación del nuevo título.

ANEXO I. Modelo de convenio marco para prácticas externas.