

WICC 2011

XIII Workshop de Investigadores en Ciencias de la Computación

5 y 6 de mayo de 2011

Rosario, Santa Fe, Argentina

Red de Universidades Nacionales

Con carreras en Informática

Universidad Nacional de Rosario

INDICE

TÍTULO	PÁGINA
ARQUITECTURA, REDES Y SISTEMAS OPERATIVOS	
DETERMINACIÓN DE PERFILES DE TRÁFICO DE NODOS DE RED USANDO CLUSTERING	1
HACIA UNA RED GLOBAL DE SENSORES INALÁMBRICOS INTERCONECTADOS	6
SISTEMA DE TELEFONÍA PARA ENTIDADES COOPERATIVAS DE LA REGIÓN	11
BIBLIOGRAFÍA PARA LA ENSEÑANZA DE TECNOLOGÍAS BASADAS EN TCO/IP, EXPERIMENTADO CON USER MODE LINUX	19
REDES INALÁMBRICAS Y PROTOCOLOS PARA COMUNICACIÓN DE DATOS EN APLICACIONES DE INSTRUMENTACIÓN Y CONTROL	24
ADMINISTRACIÓN DE QoS EN MANET	28
CERCO PERIMETRAL INALÁMBRICO	32
RED SIPIA: RED DE SENSORES INALÁMBRICOS PARA INVESTIGACIÓN AGRONÓMICA	37
COMUNICACIONES SEGURAS COBRE REDES MÓVILES AD HOC	42
UN ESTUDIO COMPARATIVO EN EXTENSIONES DE SEGURIDAD PARA EL SISTEMA DE NOMBRES DE DOMINIO (DNS)	45
METODOLOGÍA PARA USAR LA ESTEGANOGRAFÍA COMO MEDIO DE ACREDI- TAR LA VALIDEZ DE LA DOCUMENTACIÓN PUBLICADA ELECTRONICAMENTE	49
REDES INALÁMBRICAS DE SENSORES INTELIGENTES	54
DESARROLLO COOPERATIVO DE SOFTWARE LIBRE APLICADO A LA ENSEÑANZA DE SISTEMAS OPERATIVOS SOBRE PLATAFORMA DE CLOUD COMPUTING	59
REQUERIMIENTOS DE HARDWARE Y DE SOFTWARE EN LA IMPLEMENTACIÓN DE UN SISTEMA DE VOTO ELECTRÓNICO DISTRIBUÍDO	63
PROYECTO. PMIP6: ANÁLISIS, EVALUACIÓN Y COMPARACIÓN DE AMBIENTES	68
PROXY MOBILE IP EN VERSIÓN 6, APLICADO A REDES DE AVANZADA	
LETHE. MODIFICACIONES REALIZADAS PARA USAR COMO PSEUDO - TMPFS	73
EVALUACIÓN DE PRELUDEIDS COMO HERRAMIENTA DE GESTIÓN DE INFORMACIÓN Y EVENTOS RELATIVOS A SEGURIDAD	76
IMPLEMENTACIÓN DE LA GESTIÓN DE ENERGÍA EN EL SISTEMA OPERATIVO DIDÁCTICO UTILIZANDO EL MODELO APM	81
AGENTES Y SISTEMAS INTELIGENTES	
MECANISMOS DE CONFIANZA Y REPUTACIÓN COMBINADOS CON FORMALISMOS DE REVISIÓN DE CREENCIAS	85
EXTENSIÓN DE MÉTODOS MODERNOS DE APRENDIZAJE AUTOMATIZADO Y	90

APLICACIONES

APLICACIÓN DE TÉCNICAS DE INTELIGENCIA ARTIFICIAL PARA LA NAVEGACIÓN DE ROBOTS MÓVILES UTILIZANDO EL SIMULADOR PLAYER/STEGE	94
RAZONAMIENTO CON ONTOLOGÍAS INCONSISTENTES: REPORTE DE AVANCE	98
METAHEURÍSTICAS APLICADAS AL PROBLEMA DE RUTEO DE VEHÍCULOS	103
AGENTES CREÍBLES BASADOS EN ARGUMENTACIÓN EN SISTEMAS MULTIAGENTE	108
SISTEMAS DE SOPORTE A LAS DECISIONES CLÍNICAS	113
ALTERNATIVAS DE ATAQUE Y SOPORTE PARA SISTEMAS ARGUMENTATIVOS BASADOS EN REGLAS	116
SISTEMAS DE ARGUMENTACIÓN MASIVA SOBRE BASES DE DATOS FEDERADAS	121
INTEGRACIÓN DE TÉCNICAS CUALITATIVAS Y CUANTITATIVAS EN LA GESTIÓN DE NOTICIAS	124
COMBINANDO REVISIÓN DE CREENCIAS Y ARGUMENTACIÓN PARA MEJORAR CAPACIDADES DE RAZONAMIENTO DE AGENTES EN SISTEMAS MULTI-AGENTE	129
ARGUMENTACIÓN SENSIBLE AL CONTEXTO Y DINÁMICA: APLICACIÓN EN ENTORNOS LEGALES	134
SISTEMAS INTELIGENTES. APLICACIONES EN OPTIMIZACIÓN DE PROCESOS, MINERÍA DE DATOS, PROCESAMIENTO DE SEÑALES Y ROBÓTICA EVOLUTIVA	139
RESOLVIENDO PROBLEMAS DE OPTIMIZACIÓN CON TÉCNICAS INTELIGENTES	145
TECNOLOGÍAS DE ACUERDO EN MODELOS DE RAZONAMIENTO PRÁCTICO	148
SISTEMAS INTELIGENTES PARA LA EVALUACIÓN DE LA CALIDAD DE LA INFORMACIÓN EN LA WEB	153
SISTEMAS MULTIAGENTES EN AMBIENTES DINÁMICOS	158
SISTEMAS MULTIAGENTES EN AMBIENTES DINÁMICOS: PLANIFICACIÓN CONTINUA MEDIANTE PDDL	163
ESPECIFICACIÓN E IMPLEMENTACIÓN DE AGENTES INTELIGENTES PARA EL SOPORTE A LA TOMA DE DECISIONES	168
NEGOCIACIÓN ENTRE AGENTES INTENCIONALES: PROPUESTA BASADA EN REVISIÓN DE CREENCIAS	173
ANÁLISIS DE OPINIÓN COMO UN SISTEMA MULTIAGENTE DISTRIBUIDO	178
COMBINACIÓN DE ONTOLOGÍAS EN BASE A RAZONADORES DE ARGUMENTACIÓN REBATIBLE	183
ALGORITMOS HÍBRIDOS PARA EL PROBLEMA DE SCHEDULING DE MÁQUINAS PARALELAS	188
SOBRE LA TOMA DE DECISIONES USANDO RAZONAMIENTO ARGUMENTATIVO EN AGENTES AUTÓNOMOS	194
DISEÑO ÓPTIMO DE PARQUES EÓLICOS CON METAHEURÍSTICAS POBLACIONALES Y TÉCNICAS DE MINERÍA DE DATOS UTILIZANDO PROCESAMIENTO PARALELO	204
SISTEMAS MULTIAGENTES EN AMBIENTES DINÁMICOS: APLICACIONES INNOVADORAS DE AGENTES INTELIGENTES EN LA INDUSTRIA	210
MODELO COMPUTACIONAL EMPLEANDO REDES NEURONALES ARTIFICIALES	215

PARA LA ESTIMACIÓN DEL RIESGO PARA LA SALUD DE LA VIVIENDA URBANA	
UN MODELO DE PRONÓSTICOS PARA PREDICCIÓN DE INCENDIOS EN LA PROVINCIA DE CÓRDOBA	221

ASPECTOS TEÓRICOS DE CIENCIAS DE LA COMPUTACIÓN

CONTEXTUALIZACIÓN DEL APRENDIZAJE AUTOMÁTICO EN PROCESAMIENTO DEL LENGUAJE NATURAL	225
ESPECIFICACIÓN Y VERIFICACIÓN FORMAL DE SISTEMAS CRÍTICOS. ANÁLISIS DE MODELOS DE SEGURIDAD PARA DISPOSITIVOS MÓVILES	230
PROGRAMACIÓN ESTRUCTURADA MATEMÁTICAMENTE	234
LÍNEA DE INVESTIGACIÓN EN HISTORIA DE LA INFORMÁTICA, EL PROYECTO SAMCA - SALVANDO LA MEMORIA DE LA COMPUTACIÓN ARGENTINA	239

BASES DE DATOS Y MINERÍA DE DATOS

MODELOS Y ALGORITMOS DE BÚSQUEDA + REDES SOCIALES PARA APLICACIONES VERTICALES DE RECUPERACIÓN DE INFORMACIÓN	243
AVANCES EN PROCEDIMIENTOS DE LA EXPLOTACIÓN DE INFORMACIÓN CON ALGORITMOS BASADOS EN LA DENSIDAD PARA LA IDENTIFICACIÓN DE OUTLIERS EN BASES DE DATOS	248
INGENIERÍA DE PROYECTOS DE EXPLOTACIÓN DE INFORMACIÓN PARA PYMES	253
APLICACIONES DE DATA MINING AL ESTUDIO DE LA BIODIVERSIDAD	258
AGRUPAMIENTOS SEMÁNTICOS EN GLOSARIOS DEL UNIVERSO DE DISCURSO	268
MINERÍA DE DATOS EN LA DETERMINACIÓN DEL PERFIL DE UN POTENCIAL ALUMNO UNIVERSITARIO DESERTOR	273
ESTUDIO COMPARATIVO DE METODOLOGÍAS PARA MINERÍA DE DATOS	278
DESARROLLO DE HERRAMIENTAS DE EXPLORACIÓN DE DATOS GEOESPACIALES APLICADAS A UNA BASE DE DATOS FITOSANITARIA	282
GEOMETRÍA COMPUTACIONAL Y BASES DE DATOS	290
ESTIMACIÓN DE PROYECTOS DE EXPLOTACIÓN DE INFORMACIÓN. ESTUDIO COMPARADO DE MODELOS ANALÍTICOS Y EMPÍRICOS	295
PROCESAMIENTO DE CONSULTAS MÉTRICO – TEMPORALES	300
OPERACIONES EN BASE DE DATOS MÉTRICAS Y MODELO CPU – GPU	305
CONSULTAS SOBRE BASES DE DATOS NO CONVENCIONALES	310
CRITERIOS DE BÚSQUEDA Y EXTRACTORES DE DATOS APLICADOS EN LOS PORTALES DE BIBLIOTECAS DIGITALES BTC Y BDBCMP	315
BÚSQUEDAS INDEXADAS EN TEXTO	319
INDEXACIÓN Y RECUPERACIÓN DE INFORMACIÓN MULTIMEDIA	324

COMPUTACIÓN GRÁFICA, IMÁGENES Y VISUALIZACIÓN

ASPECTOS INVARIANTES EN TRAZOS MANUSCRITOS	329
ANÁLISIS DE IMÁGENES PARA EL ESTUDIO DE SOJA	334
SISTEMAS DE RECONOCIMIENTO BIOMÉTRICOS, IMPORTANCIA DEL USO DE ESTÁNDARES EN ENTES ESTATALES	339
VISUALIZACIÓN DIGITAL AVANZADA: DESAFÍO CIENTÍFICO Y TECNOLÓGICO	344
PARALELISMO Y DISTRIBUCIÓN PARA LA OPTIMIZACIÓN DEL PROCESO DE VISUALIZACIÓN DE VOLÚMENES EN TIEMPO REAL	349
SISTEMAS DE VISIÓN ESTEREOSCÓPICA Y RECONOCIMIENTO DE PATRONES. RECONSTRUCCIÓN 3D Y REALIDAD AUMENTADA	354
MEDIDAS DE EVALUACIÓN PARA MÉTODOS DE SEGUIMIENTO DE OBJETOS EN VIDEO	359

INGENIERÍA DE SOFTWARE

SOPORTE HERRAMENTAL PARA EL TEST TEMPLATE FRAMEWORK	364
DEFINICIÓN DE SERVICIOS EN RSL PARA UNA INFRAESTRUCTURA DE SERVICIOS	368
WEB DE SISTEMAS DE INFORMACIÓN GEOGRÁFICA	
EVALUACIÓN Y USO DE COMPOSICIONES SOFTWARE	373
LINEAMIENTOS PARA LA INTEGRACIÓN DE BI Y BPM: RETROALIMENTACIÓN Y MEJORA CONTINUA DE PROCESOS BASADA EN DECISIONES	378
DEFINICIÓN Y ESPECIFICACIÓN FORMAL DE UN MODELO BASADO EN SERVICIOS PARA LA GENERACIÓN DE SISTEMAS DE SOFTWARE	383
IMPLEMENTACIÓN DE METODOLOGÍAS ÁGILES MEDIANTE HERRAMIENTAS AUTOMÁTICAS DE DEFINICIÓN DE PROCESOS	388
MODELOS DE EVALUACIÓN PARA SISTEMAS DE VOTO ELECTRÓNICO	393
DESARROLLO DE SOFTWARE SENSIBLE AL CONTEXTO	398
ONTOLOGÍAS EN ARQUITECTURAS DIRIGIDAS POR MODELOS	403
CLASIFICACIONES: UN MECANISMO DE HERENCIA MÚLTIPLE PARA LA CONSTRUCCIÓN DE MODELOS FÁCILES DE COMPRENDER Y MANTENER	408
EXTRACCIÓN DE INFORMACIÓN DINÁMICA EN PROGRAMACIÓN ORIENTADA A OBJETOS (JAVA)	413
GESTIÓN DEL CAPITAL INTELECTUAL EN EL ÁMBITO UNIVERSITARIO	418
DETERMINACIÓN DEL MODELO DE META - ANÁLISIS PARA EXPERIMENTACIÓN	423
INGENIERÍA DE SOFTWARE	
INGENIERÍA DE REQUISITOS BASADA EN TÉCNICAS DE INGENIERÍA DEL CONOCIMIENTO	426
ESTRATEGIAS PARA EL TRATAMIENTO DE ANTIPATRONES EN LOS MODELOS DE SOFTWARE	430
FORMALIZACIÓN DE PATRONES DE DISEÑO DE COMPORTAMIENTO	435
GENERACIÓN DE APLICACIONES BASADA EN MDE	439
CALIDAD DE DATOS COMO VALOR ESTRATÉGICO DE LA INFORMACIÓN EN E - BUSINESS	443

ESTRATEGIAS PARA RELACIONAR EL DOMINIO DEL PROBLEMA CON EL DOMINIO DEL PROGRAMA PARA LA COMPRESIÓN DE PROGRAMAS	449
PROPUESTA DE UNA METODOLOGÍA PARA PROYECTOS E - LEARNING BASADA EN PROJECT MANAGEMENT BODY OF KNOWLEDGE (PMBOK)	454
LAS TECNOLOGÍAS DE INFORMACIÓN: UNA VISIÓN ACOTADA DE LOS SISTEMAS DE INFORMACIÓN	458
GRANULARIDAD DE LA INFORMACIÓN EXTEMPORANEA EN LOS PROCESOS DE REQUISITOS	463
PROPUESTA DE UNA INFRAESTRUCTURA ORIENTADA A LA NORMALIZACIÓN PARA LA INTEROPERABILIDAD DE MODELOS DE SIMULACIÓN	469
BASES DE E - GOVERNMENT Y E - BUSINESS DADAS POR UN MODELO DE ADMINISTRACIÓN DE PROYECTOS SEGÚN LA TEORÍA DE ENTERPRISE ENGINEERING	473
ESTUDIO PRELIMINAR SOBRE LA PRODUCCIÓN CIENTÍFICA EN INGENIERÍA DE SOFTWARE EN LA ARGENTINA	478
DISEÑO Y CONSTRUCCIÓN DE LENGUAJES ESPECÍFICOS DEL DOMINIO	482
MODELO DE DESARROLLO DE INTERFACES EN LENGUAJE FUNCIONAL	487
METODOLOGÍAS PARA LA EVALUACIÓN DE HERRAMIENTAS FREE/OPEN PARA PRUEBAS DE SOFTWARE	492
SELECCIÓN DE COMPONENTES PARA SIG A PARTIR DE INFORMACIÓN EN SERVICIOS Y CATÁLOGOS WEB NORMALIZADOS	497
METODOLOGÍAS ÁGILES Y DESARROLLO BASADO EN CONOCIMIENTO	502
MÉTRICAS PARA EL DISEÑO ORIENTADO A ASPECTOS	505
TRANSFORMANDO DISEÑOS ORIENTADOS A ASPECTOS EN CÓDIGO ORIENTADO A ASPECTOS	509
MEDICIÓN SOCIO - TÉCNICA DE LAS IMPLEMENTACIONES DE LOS SISTEMAS DE INFORMACIÓN AUTOMATIZADOS	514
VISUALIZACIÓN DE SOFTWARE: CONCEPTOS, MÉTODOS Y TÉCNICAS PARA FACILITAR LA COMPRESIÓN DE PROGRAMAS	519
MODELADO DE PROCESOS DE NEGOCIO: EVALUACIÓN Y COMPARACIÓN DE MODELOS Y LENGUAJES DE MODELADO	524
TRANSFORMACIÓN DE MODELOS APLICADA A LA DEFINICIÓN GENÉRICA DE CASOS DE USO UTILIZANDO QTV (QUERY/VIEW/TRANSFORMATION) Y RTG (REGLAS DE TRANSFORMACIÓN DE GRAFOS)	528
CONSTRUCCIÓN DE REPRESENTACIONES DEL DOMINIO DEL PROGRAMA PARA FACILITAR LA INTERCONEXIÓN DE DOMINIOS	533
USO DE LA WEB SEMÁNTICA EN LA EXTRACCIÓN DE DATOS PARA LA EVALUACIÓN DE SITIOS DE GOBIERNO ELECTRÓNICO	538
LENGUAJES ESPECÍFICOS Y HERRAMIENTAS DE SOPORTE AL MODELADO DE PROCESOS DEL NEGOCIO EN EL CONTEXTO DEL DESARROLLO DIRIGIDO POR MODELOS	543
MODELOS WORKFLOW: ANÁLISIS Y MEDICIÓN	548
DEFINICIÓN DE PLANES DE MEJORA PARA LA OBTENCIÓN DE CALIDAD EN EL	553

DESARROLLO DE SISTEMAS DE SOFTWARE

SISTEMAS DE SOFTWARE DISTRIBUIDOS. EXPERIENCIAS	557
HERRAMIENTAS Y MÉTODOS DE SOPORTE A LA TRAZABILIDAD Y EVOLUCIÓN DE MODELOS APLICADO A LA PRODUCCIÓN ÁGIL DE SOFTWARE EN AMBIENTES DE DESARROLLO DIRIGIDO POR MODELOS (MDD)	564
ESTUDIO Y DESARROLLO DE HERRAMIENTAS SOBRE PROBADORES DE TEOREMAS	569
DIFINICIÓN DE UN PROCESO DE IMPLANTACIÓN DE SISTEMAS	572
REQUERIMIENTOS PARA APLICACIONES WEB	577
DESARROLLO E IMPLEMENTACIÓN DE GECODIMO (GESTOR DE CONTENIDOS PARA DISPOSITIVOS MÓVILES) PARA MUNICIPIOS	583
ANÁLISIS DE EVOLUCIÓN DE LOS SITIOS WEB MUNICIPALES	588
IMPACTO DE LA INFORMACIÓN SEMÁNTICA EN LA USABILIDAD WEB	593
CERTIFICACIÓN DE CALIDAD DE LOS PROCESOS ADMINISTRATIVOS DE LA UNIVERSIDAD NACIONAL DEL NOROESTE DE LA PROVINCIA DE BUENOS AIRES A TRAVÉS DE LAS NORMAS ISO	598
EVALUACIÓN DE LA USABILIDAD EN EL DESARROLLO DE SISTEMAS WEB DIRIGIDO POR MODELOS	602
DISEÑO Y DESARROLLO DE UNA HERRAMIENTA PARA AUTOMATIZAR EL PROCESO DE GOBIERNO ELECTRÓNICO	606
DISEÑO DE UN PROFILE PARA APLICACIONES MÓVILES	611
ESTIMACIÓN EN GESTIÓN DE PROYECTOS DE SOFTWARE BASADA EN EXPLOTACIÓN DE INFORMACIÓN	616
EVALUACIÓN CUANTITATIVA DE F/OSS PARA LA REUTILIZACIÓN	621
INFORMATION SHARING PARA GOBIERNO ELECTRÓNICO	625
LÍNEA DE INVESTIGACIÓN: INTEGRACIÓN SEMÁNTICA DE INFORMACIÓN GEOGRÁFICA	629
MEJORA DE PROCESOS PARA PYMES DE SOFTWARE	634
SOBRE EL IMPACTO Y LA PREPONDERANCIA DE LAS LICENCIAS DE SOFTWARE EN EL MERCADO DE LOS DISPOSITIVOS MÓVILES	639
ESTANDARIZACIÓN COBIT PARA EL CONTROL DE TECNOLOGÍAS INFORMÁTICAS (TI) DEL GOBIERNO DE CATAMARCA	644
CALIDAD DE SOFTWARE APLICADA A LOS SERVICIOS WEB Y SERVICIOS WEB SEMÁNTICOS	648
INVESTIGACIÓN EN EL DISEÑO Y DESARROLLO PARA EL ENRIQUECIMIENTO DE UN FRAMEWORK COLABORATIVO WEB SENSIBLE AL CONTEXTO	653
GENERACIÓN AUTOMÁTICA DE ARTEFACTOS POR MEDIO DE LA REUTILIZACIÓN DE PATRONES DE NEGOCIOS	658
EVALUACIÓN DE CALIDAD DE SOFTWARE, FORMACIÓN DE RECURSOS HUMANOS Y POLÍTICAS PÚBLICAS PARA LA PROMOCIÓN DE LA INDUSTRIA DEL SOFTWARE EN LA REGIÓN NEA	663

INNOVACIÓN EN SISTEMAS DE SOFTWARE

TOMA DE DECISIONES Y BUSINESS INTELLIGENCE MODELIZACIÓN DE LAS DECISIONES	669
AMBIENTES DE DESARROLLO DE SOFTWARE BASADOS EN PATRONES DE USABILIDAD	675
PROGRAMANDO REDES DE SENSORES INALÁMBRICOS EN LA FORMA WEB 2.0	679
MANEJO DE DATOS ADAPTATIVOS. MAD	684
AVANCES SOBRE APLICACIONES OPTIMIZADAS PARA SMART TV: TV - WIDGETS	689
RECURSOS INTANGIBLES Y EL CAMBIO EN LAS ORGANIZACIONES	693
INTEROPERABILIDAD EN CLOUD COMPUTING	697
ARQUITECTURAS DE SISTEMAS EMBEBIDOS UTILIZABLES EN ROBOTICA AUTÓNOMA	702
DESARROLLO MULTIPARADIGMA	707

PROCESAMIENTO DISTRIBUIDO Y PARALELO

EXPENSIÓN FUNCIONAL DE CLUSIM PARA TOLERANCIA A FALLOS	711
OPTIMIZACIÓN DE ALGORITMOS UTILIZANDO SISTEMAS DE CÓMPUTO HÍBRIDOS	715
SIMULACIÓN DE PROCESOS DE EMERGENCIAS	719
CPU + GPU: UN ENTORNO DE CÓMPUTO DE ALTO RENDIMIENTO. SU APLICACIÓN A MÉTODOS DE MALLADO DE ELEMENTOS FINITOS	723
AUTOMATIZACIÓN EN LA RECONFIGURACIÓN Y RECUPERACIÓN DE UN CLUSTER POR FALLAS DE NODOS	727
COMPUTACIÓN DE ALTAS PRESTACIONES ECOLÓGICA	732
CÁLCULO EN TIEMPO REAL DE IDENTIFICADORES ROBUSTOS PARA OBJETOS MULTIMEDIA MEDIANTE UNA ARQUITECTURA PARALELA CPU – GPU	738
ARQUITECTURAS MULTIPROCESADOR DISTRIBUIDAS: CLUSTER, GRID Y CLOUD COMPUTING	743
PROCESAMIENTO PARALELO Y DISTRIBUIDO. FUNDAMENTOS, MODELOS Y APLICACIONES	748
UN ENFOQUE PROACTIVO BASADO EN DETECCIÓN DE INTRUSOS DISTRIBUIDA (DIDS)	753
SEGURIDAD EN SISTEMAS DISTRIBUIDOS FEDERADOS	758
COMPUTACIÓN DE ALTAS PRESTACIONES	763

PROCESAMIENTO DE SEÑALES Y SISTEMAS DE TIEMPO REAL

CONTROL DE ROBOTS CON LA APLICACIÓN DE INTERFACE CEREBRO – MÁQUINA	767
DESARROLLO DE UN SISTEMA DE DIAGNÓSTICO DE FALLAS PARA EQUIPOS DE PROCESOS BASADO EN ESTADOS ANORMALES CARACTERIZADOS	772
ALTERNATIVAS DE IMPLEMENTACIÓN Y EVALUACIÓN DE SISTEMAS DE TIEMPO	777

REAL

BIO Y AGROINFORMÁTICA EN CIFASIS	781
PROYECTO DE DESARROLLO DE UN SISTEMA PARA ASISTIR EN LA TOMA DE DECISIONES EN TIEMPO REAL EN UNA RED DE SENSORES	785
DESARROLLO DE SISTEMAS DE APOYO PARA LA TOMA DE DECISIONES EN PROCESOS INDUSTRIALES	789

TECNOLOGÍA INFORMÁTICA APLICADA EN EDUCACIÓN

TECNOLOGÍA PARA LA ENSEÑANZA DE BASES DE DATOS: UN ENTORNO DE DESARROLLO ENFOCADO A LA ENSEÑANZA DEL DISEÑO DE BASES DE DATOS. NORMALIZACIÓN DE ESQUEMAS RELACIONALES	794
EXPERIENCIAS EN DOCENCIA E INVESTIGACIÓN EN LA ASIGNATURA MODELOS Y SIMULACIÓN DE LA FACENA - UNNE	798
DISEÑO DE MATERIALES MULTIMEDIALES - EVALUACIÓN DEL IMPACTO	802
REDES SOCIALES ORIENTADAS A LA EDUCACIÓN Y SU INTEGRACIÓN EN CONTEXTOS PRE - EXISTENTES	807
REDES DELGADAS: UNA ALTERNATIVA ECONÓMICA Y PRÁCTICA	810
IMPACTO DEL SOFTWARE DE ANIMACIÓN EN LOS APRENDIZAJES DE LOS ESTUDIANTES Y EN EL DISEÑO DE MATERIALES EDUCATIVOS	815
SOFTWARE PARA EL APRENDIZAJE COLABORATIVO	819
SISTEMA DIDÁCTICO PARA LA ENSEÑANZA DE LA PROGRAMACIÓN CON METODOLOGÍAS DE APRENDIZAJE BASADO EN PROBLEMAS	824
APORTES PARA LA ENSEÑANZA DE LA MATEMÁTICA EN FORMA PRESENCIAL Y VIRTUAL CON RECURSOS Y HERRAMIENTAS EN LA UNIVERSIDAD	828
LAS TIC Y SU CONTRIBUCIÓN AL PROCESO DE ENSEÑANZA Y APRENDIZAJE EN CARRERAS DE INGENIERÍA: EVALUACIÓN DE EXPERIENCIAS EN LA UNIVERSIDAD NACIONAL DE LOMAS DE ZAMORA	833
RECURSOS EDUCATIVOS ABIERTOS, GESTIÓN DE CONTENIDOS DIGITALES Y SOFTWARE DE CÓDIGO LIBRE	839
SIMULACIÓN Y TIC EN CIENCIAS Y EDUCACIÓN	844
IDENTIFICACIÓN DE LAS ESTRATEGIAS DE USO DE RECURSOS Y ACTIVIDADES EN LAS AULAS VIRTUALES EN LA FACULTAD DE CIENCIAS ECONÓMICAS DE LA UNPSJB	849
SOFTWARE EDUCATIVO PARA TEMAS DE CÁLCULO NUMÉRICO: INTERPOLACIÓN Y APROXIMACIÓN POLINOMIAL: TERCER PROTOTIPO	855
LÍNEA DE INVESTIGACIÓN: AULA VIRTUAL EN LOS CURSOS PRESENCIALES DE LA FACULTAD DE CIENCIAS ECONÓMICAS DE LA UNPSJB. EVALUACIÓN DE SU IMPACTO DEL SOFTWARE DE ANIMACIÓN EN LOS APRENDIZAJES DE LOS	860
DESARROLLO DE UN ENTORNO VIRTUAL DE ENSEÑANZA - APRENDIZAJE PARA LA UNIVERSIDAD NACIONAL DE SALTA (RESULTADOS PARCIALES)	864
OBJETOS DE APRENDIZAJE	869

ENSEÑANZA DE INFORMÁTICA TEÓRICA CON HERRAMIENTAS DIDÁCTICAS DE SOPORTE	875
TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN EN ÁMBITOS EDUCATIVOS. DISEÑO Y DESARROLLO DE SOFTWARE ESPECÍFICO. METODOLOGÍAS, EXPERIENCIAS Y APLICACIONES	879
CLASIFICACIÓN DE LABORATORIOS VIRTUALES DE QUÍMICA Y PROPUESTA DE EVALUACIÓN HEURÍSTICA	884
LA FORMACIÓN EN TICS EN CARRERAS DE TURISMO RURAL. SU RELACIÓN CON LAS POTENCIALIDADES Y ESTRATEGIAS DEL NEGOCIO	889
UNNOBA VIRTUAL. UNA PLATAFORMA PARA LA INTEGRACIÓN DE SISTEMAS, METODOLOGÍAS Y HERRAMIENTAS DE ENSEÑANZA Y APRENDIZAJE	894
DESARROLLO DE UNA HERRAMIENTA INFORMÁTICA DE ANÁLISIS Y CLASIFICACIÓN DE TEXTOS AUXILIAR DE INVESTIGACIONES SOBRE PROCESOS DE ALFABETIZACIÓN	897
DISPOSITIVOS HIPERMEDIALES DINÁMICOS	900
ENTORNOS VIRTUALES DE APRENDIZAJE INTEGRADO A TECNOLOGÍA MÓVIL Y DETECCIÓN DE EMOCIONES	905
SISTEMAS DE INFORMACIÓN INTELIGENTES EN EL DOMINIO EDUCACIÓN: EXTRACCIÓN Y CALIDAD DE METADATOS DE OBJETOS DE APRENDIZAJE	910
SIMULACIÓN EN ENTORNOS VIRTUALES TRIDIMENSIONALES DE APRENDIZAJE COLABORATIVOS Y DESCENTRALIZADOS	915
PROPUESTA PARA CONSTRUIR PERFILES COGNITIVOS EN LA EVALUACIÓN DEL ESTUDIANTES	920
NORMAS ISO Y SU APLICACIÓN EN CENTROS EDUCATIVOS	925
IMPLEMENTACIÓN DE UN PROGRAMA (PYMOHA) PARA CONTROLAR EL MOUSE MEDIANTE EL USO DE UN PULSADOR PARA PERSONAS CON DISCAPACIDADES MOTRICES GRAVES	929
CONFORMANDO UN REPOSITORIO DIGITAL DE ACCESO ABIERTO A PARTIR DEL MATERIAL ACADÉMICO	932
VINCULACIÓN DE UNIVERSIDADES DEL NEA ORIENTADA A LA GENERACIÓN DE UN REPOSITORIO DIGITAL COMO APOORTE A LA ARTICULACIÓN ENTRE INSTITUCIONES DEL NIVEL MEDIO Y SUPERIOR	937

CONCURSO DE TESIS DOCTORAL

DISEÑO DE UN ALMACEN DE DATOS HISTÓRICO EN EL MARCO DEL DESARROLLO DE SOFTWARE DIRIGIDO POR MODELOS	942
MODELO DE CICLO DE VIDA PARA EL APRENDIZAJE BASADO EN COMPARTICIÓN DE CONOCIMIENTOS EN SISTEMAS AUTÓNOMOS DE ROBOTS	952
ESTIMACIÓN DEL TAMAÑO FUNCIONAL DE SOFTWARE EN LA ELICITACIÓN DE REQUERIMIENTOS	962