

EXPERIENCIA DOCENTE EN LA ASIGNATURA DE CONTROL Y PROGRAMACIÓN DE ROBOTS EN LA UNIVERSIDAD DE LA RIOJA

Carlos Elvira Izurategui

Departamento de Ingeniería Eléctrica. Área de Ingeniería de Sistemas y Automática

Centro de Enseñanzas Científicas y Técnicas. Universidad de La Rioja

C/ Luis de Ulloa, 20. 26004 Logroño (La Rioja)

E-mail: carlos.elvira@die.unirioja.es

Tfno.: +34 - 941 299481

Resumen

Esta contribución plantea la experiencia docente en la enseñanza relacionada con la robótica, mostrando algunos aspectos necesarios para cubrirla de una forma adecuada. Para ello se describe el marco general en el que se desenvuelve la asignatura “Control y Programación de Robots” dentro del plan de estudios de Ingeniería Técnica Industrial en la Universidad de La Rioja. Posteriormente se definen los objetivos a cumplir en la materia, los cuales configuran la base de partida para el desarrollo de los contenidos de aula y laboratorio. Se continúa dando unas acciones de mejora en el planteamiento docente a partir de un conjunto de reflexiones en torno a la evolución del método docente. Éstas acciones destacan por el interés de integrar y utilizar herramientas basadas en las nuevas tecnologías de la comunicación tanto en el ámbito del aula como en los laboratorios de tipo práctico. Se finaliza aportando detalles de la experiencia práctica obtenida en los últimos años, y sacando las conclusiones oportunas que permitan continuar la labor de mejorar día a día la docencia en la robótica.

Palabras Clave: Robótica, robots, modelización de manipuladores, planificación de trayectorias de robots, sistemas de programación, aprendizaje virtual, programación.

1 INTRODUCCIÓN

Para obtener el máximo rendimiento de las instalaciones robotizadas es necesario que las empresas dispongan de especialistas debidamente cualificados con capacidad para diseñar, instalar y mantener este tipo de instalaciones. La instrucción en materias relacionadas con la robótica es una necesidad cada día más creciente, tanto en el ámbito industrial como en otras instituciones. Por ello, se

justifica la existencia de una o varias asignaturas que cubran estas materias en los planes de estudio.

En la Universidad de La Rioja, y con la reforma de los planes de estudio de las Ingenierías Técnicas Industriales, aparece la asignatura de “Control y Programación de Robots”. Dentro del objetivo global de adaptar dichos planes de estudio a las nuevas tecnologías industriales y mejorar la calidad y rendimiento de las titulaciones, aparece esta nueva asignatura de carácter optativo. Dicha materia es impartida por el Área de Ingeniería de Sistemas y Automática perteneciente al Departamento de Ingeniería Eléctrica.

Titulación	Créditos teoría	Créditos prácticos	Breve descripción del contenido
I.T.I. Electricidad	3	3	Morfología de un robot industrial. Lenguajes de programación de robots. Programación de tareas. Optimización. Integración de robots en cadenas de control
I.T.I. Electrónica Industrial	3	3	Morfología de un robot industrial. Lenguajes de programación de robots. Programación de tareas. Optimización. Integración de robots en cadenas de control
I.T.I. Mecánica	3	3	Morfología de un robot industrial. Lenguajes de programación de robots. Programación de tareas. Optimización. Integración de robots en cadenas de control

Tabla 1: Descripción del breve contenido oficial de la asignatura “Control y Programación de Robots”

Desde su definición e implantación en los nuevos planes de estudio de las tres titulaciones de Ingeniería Técnica Industrial en Mecánica, Electricidad y Electrónica Industrial, la asignatura de “Control y Programación de Robots” ha sido ofertada durante el segundo cuatrimestre de cada año a dichas especialidades. Dado el carácter optativo de la

materia, ésta puede ser cursada por el alumno en el segundo o tercer curso de la carrera (donde existen créditos destinados a tal fin) tal y como se ha previsto en los tres títulos en los que se imparte y cuyas Resoluciones correspondientes 27505, 27505 y 27628 del 29 de Septiembre, publicados en el B.O.E. el 18 de Noviembre de 1993 describen sus contenidos (tabla 1).

La carga lectiva de dicha materia es de seis créditos, correspondiendo tres de ellos a la carga teórico-práctica de aula, y otros tres créditos a prácticas de laboratorio. Se debe destacar la cuantía que se le asigna a la carga en créditos de las prácticas (un 50% sobre el total), dado su carácter de asignatura finalista y las connotaciones propias de las titulaciones. El número de créditos asignados suponen dos horas semanales destinadas a las clases de aula y otras dos horas semanales para aprendizaje en el laboratorio, aplicadas a un total de quince semanas que se disponen en la actual estructura del cuatrimestre.

2 OBJETIVOS GENERALES

Los aspectos iniciales más importantes a cubrir en la enseñanza de la asignatura “Control y Programación de Robots” son los siguientes [5]:

- Distinguir las distintas estructuras clásicas de los robots industriales y conocer sus prestaciones más destacables.
- Comprender los principios de funcionamiento de los elementos tecnológicos que disponen los manipuladores industriales.
- Conocer los sistemas de programación de los robots industriales.
- Modelizar las estructuras típicas de varios robots y manipuladores utilizados en procesos industriales.
- Comprender los principios básicos del control cinemático de un robot.
- Estudiar los modelos dinámicos de un robot en su proyección sobre técnicas de control.

El programa teórico [8] trata de cubrir todos y cada uno de los objetivos anteriores, tratando además de buscar una integración entre los tres títulos en los cuales se imparte.

El programa de prácticas [9], tanto por su contenido como por su forma de impartirse, integra junto con las clases teóricas una unidad coherente. Sus objetivos fundamentales son la verificación experimental de las técnicas de análisis y diseño

vistos en el programa teórico-práctico de aula, la interpretación de los resultados y el análisis con espíritu crítico constructivo del alumno de las diferencias con los resultados previstos en el estudio teórico.

Las clases de tipo práctico en laboratorio constituyen un elemento básico de cualquier materia científico-técnica. Por un lado, permiten afianzar y completar los conocimientos teóricos, y por otro, acercar al alumno a la realidad práctica.

3 ACCIONES DE MEJORA DE LA DOCENCIA DE LA ASIGNATURA

3.1 ACCIONES DE MEJORA GENERALES.

Muchos son las reflexiones a realizar a la hora de plantearse el modelo metodológico a seguir en una asignatura. Destacaremos los siguientes:

- El esquema mental de un aprendizaje clásico fundamentado estrictamente en la adquisición de unos conocimientos científicos y técnicos ya es totalmente obsoleto. Los nuevos esquemas van dirigidos, además de al aprendizaje de conocimientos, a la adquisición de habilidades curriculares, al auto-aprendizaje del alumno dejando al profesor como figura complementaria.
- La presente implantación del modelo Europeo también marca sus propias metodologías ya descritas en muchos documentos públicos. En dicho modelo se define el crédito ECTS (European Credit Transfer System) [2] como unidad de medida de la metodología enseñanza-aprendizaje. Todos los docentes de las universidades observamos con interés la adaptación a ese modelo. En este mismo sentido, la Universidad de La Rioja ya ha puesto en marcha una línea programática para aumentar la calidad de la docencia [13].
- El nacimiento de la Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA) [1], ha desembocado en la aparición de un conjunto de programas de calidad. De entre los cinco programas en desarrollo destacar el programa de Acreditación, el programa de Convergencia al Modelo Europeo y el Programa de Evaluación Institucional. Todos ellos constituyen una oportunidad para todas las universidades a la hora de desarrollar y mejorar los títulos que imparte.
- La incorporación de las nuevas tecnologías de la información, y las plataformas de aprendizaje virtual, permiten sustituir el clásico modelo presencial total y

parcialmente en algunos casos. También es verdad, que en otros muchos casos, dichas herramientas permiten obtener el complemento adecuado a una enseñanza presencial. Existen actualmente universidades con enseñanzas virtuales, utilizando plataformas de aprendizaje virtual (WebCT, etc).

Del análisis de los aspectos señalados anteriormente cabe deducir que el docente debe buscar un nexo común, y tratar de adaptar la metodología en esa dirección.

Para ello y como docente, propongo, entre otras las siguientes acciones:

- Desarrollar el máximo de información básica de la materia en soporte electrónico, y ubicar dicha información en servidores de páginas WEB de la Universidad. Esta información básica de la asignatura debe contener: objetivos, conocimientos previos, incompatibilidades, profesorado, programas de aula y de laboratorio, temporización, metodología, evaluación, bibliografía, exámenes, horario, otros enlaces, etc. [6].

Figura 1: Página WEB inicial de la asignatura de Control y Programación de Robots.

- Instalar un servidor con herramientas de aprendizaje virtual y que permita al docente complementar la metodología docente clásica con trabajos complementarios individuales y colectivos, evaluaciones parciales, discusiones de temas concretos, etc. La selección de la herramienta se puede realizar rápidamente mediante el análisis de las comparativas entre las disponibles en el mercado [3] de acuerdo a los criterios marcados por cada uno. Una herramienta de carácter no comercial que cubre perfectamente unas necesidades básicas es Moodle [10] basada en un servidor Apache, un lenguaje de programación PHP y un núcleo de base de datos MySQL. Dicha herramienta está sido probada en la asignatura "Control y Programación de Robots" durante los dos últimos cursos académicos.

- Utilizar la herramienta citada anteriormente [11] o cualquier otra para que los alumnos realicen trabajos personales y colectivos, colocar enlaces a servidores de información relacionadas con la robótica, plantear debates y foros sobre temas particulares, realizar la evaluación de toda actividad del alumno, etc. La experiencia con la herramienta (Figura 2) se ha limitado al planteamiento de ejercicios y sencillos trabajos individuales y colectivos, encuestas de evaluación, consultas o tutorías puntuales y como medio de almacenamiento de información relacionada con la asignatura. Si bien esta actividad se puede realizar utilizando Internet es recomendable inicialmente utilizar una Intranet dentro de la infraestructura de la universidad.

Figura 2: Servidor con información de la asignatura de Control y Programación de Robots.

- Definir un conjunto de clases magistrales que constituyan el tronco donde se describan los conceptos básicos relacionados con la asignatura. La documentación básica relacionada con dichas debe proporcionarse al alumno en cualquier soporte. Es recomendable utilizar el servidor de información para volcar esa información.

3.2 ACCIONES DE MEJORA EN LAS CLASES DE LABORATORIO.

En los últimos años ya han sido puesto en marcha varias acciones encaminadas a mejorar la docencia del laboratorio de la asignatura

Cabe destacar las acciones emprendidas para generar un laboratorio básico relacionado con la asignatura donde se desarrollan prácticas con equipos informáticos [4].

Además también ya se ha experimentado en los años anteriores metodologías específicas para el diseño y

desarrollo de las prácticas utilizando las herramientas disponibles y la infraestructura y el equipamiento disponible [7].

Con el lógico avance tecnológico, nacen nuevas herramientas de soporte para los laboratorios. En este sentido cabe destacar el nuevo módulo SimMechanics para la simulación y modelización de sistemas mecánico [12]. Esta nueva herramienta abre las puertas a nuevos planteamientos prácticos de la asignatura.

Además se ha utilizado la plataforma de aprendizaje virtual para el desarrollo de algunas de las prácticas que constituyen un programa de la asignatura, y sobre todo como sitio donde centralizar la información se soporte a las prácticas (guiones de prácticas, manuales de instalaciones de robot, enlaces web, etc).

4 EXPERIENCIA DOCENTE

Desde los primeros años de implantación del actual plan de estudios, se ha observado que la puesta en marcha del programa de la asignatura ha estado condicionado por varios factores.

Desde el punto de vista del alumnado que accedía a esta asignatura (tres titulaciones distintas) se ha creado un programa con contenidos que puedan ser abordados por todos los alumnos. Si bien es cierto, que para los tres grupos de alumnos siempre existe algún tema en particular que supone un esfuerzo añadido de adaptación.

La generación de la información básica relacionada con la asignatura “Control y Programación de Robots” en formato electrónico y su disposición en el servidor de la universidad ha permitido a los alumnos conocer de antemano la planificación de todas las actividades académicas que van a tener lugar durante el cuatrimestre.

Además la puesta en marcha del servidor de aprendizaje virtual ha permitido disponer de un complemento excepcional a la enseñanza presencial. Los resultados de las experiencias (planteamiento de trabajos personalizados y por grupo, su evaluación, debates en torno a temas específicos, etc) son muy satisfactorias. No obstante, debo recalcar que la asignatura de “Control y Programación de Robots” sigue desarrollándose con carácter plenamente presencial en todos los créditos marcados en el plan de estudio.

Desde el punto de vista de material y equipamiento disponible, se sigue progresando en la adquisición de las herramientas citadas en apartados anteriores para

integrarlas y/o sustituirlas dentro de la planificación docente de la asignatura.

Además, el laboratorio debe compartirse con las prácticas de laboratorio de otras asignaturas, lo cual en los primeros años perjudicaba notablemente la calidad de la docencia. En los últimos años estas dificultades han ido desapareciendo paulatinamente con disminución del número de alumnos, etc, consiguiendo una mejora sustancial en el resultado académico final.

5 CONCLUSIONES

En esta contribución se ha visto la necesidad de cubrir una docencia con calidad en materias relacionadas con la Robótica. En particular se ha presentado la experiencia desarrollada en la asignatura de “Control y Programación de Robots” impartida en Ingeniería Técnica Industrial de la Universidad de La Rioja. A partir de dicha experiencia se han realizado un conjunto de acciones innovadoras en algunas de las cuales se integran los medios y las nuevas tecnologías de la comunicación. Esto supone plantear modificaciones en la propia metodología docente de la asignatura cuya puesta en práctica ya ha tenido lugar en esta materia con resultados satisfactorios considerando el grado de cumplimiento de los objetivos planteados inicialmente. Dichos resultados han afectado favorablemente en una primera instancia a los colectivos afectados, alumnos y profesores. Pero no cabe duda, de que indirectamente contribuirá a mejorar la evaluación de la propia titulación y a los órganos que intervienen en su coordinación.

Referencias

- [1] Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA), “Programas” <http://www.aneca.es/>
- [2] Comunidad Económica Europea, “Sistema europea de transferencia y acumulación de créditos (ECTS)” http://europa.eu.int/comm/education/programm es/socrates/ects_es.html.
- [3] EDU Tools. “Course Management Systems. Compare Tools” <http://www.edutools.info/course/compare/index.jsp>
- [4] Elvira C. Bretón J. (1996) “Puesta en marcha de un laboratorio multidisciplinar en el área de

ingeniería de sistemas en C.E.C.T de la U.R.”.
Jornadas de Automática.(Santander).

- [5] Elvira C. (1998) “Proyecto Docente”. Concurso de Méritos para Plaza de T.E.U. en el Dpto. de Ingeniería Eléctrica de la U.R.
- [6] Elvira C. (2000) “Páginas WEB personales”. Página WEB de la asignatura de Control y Programación de Robots.
<http://www.unirioja.es/dptos/die/1/2/03/CEIDoc/en/CEIASig/CPRobot/CPRI.html>
- [7] Elvira C. y otros.(2002) ”Experiencia Docente en la impartición de prácticas de laboratorio de la asignatura de control y programación de robots”. XXIII Jornadas de Automática.(Tenerife).
- [8] Elvira C. (2003) “Página WEB de los contenidos de la asignatura Control y Programación de Robots”.
<http://www.unirioja.es/dptos/die/1/2/03/CEIDoc/en/CEIASig/CPRobot/2002-03/progteor.html>
- [9] Elvira C. (2003) “Páginas WEB personales”. Página WEB de los contenidos de prácticas de “Control y Programación de Robots”.
<http://www.unirioja.es/dptos/die/1/2/03/CEIDoc/en/CEIASig/CPRobot/2002-03/proglab.html>
- [10] Dougiamas M. (2003) “Moodle: Using Learning Communities to Create an Open Source Course Management System”
<http://dougiamas.com/writing/edmedia2003/>
- [11] Dougiamas M. “Moodle: made with Moodle”
<http://moodle.org/>. <http://moodle.com/>.
- [12] Mathworks, “SimMechanics 1 para Matlab”,
<http://www.mathworks.com/products/simmechanics/>.
- [13] Universidad de La Rioja (2003), “Proyecto Europa2007”, Modelo de docencia europeo para la Universidad de La Rioja, pp. 72-76
<http://moodle.org/>. <http://moodle.com/>.