

Revista de

TECNOLOGIA

2022

número 10

COBERTA: Un dels robots desenvolupats a l'IRI, CSIC-UPC.
FONT: IRI, CSIC-UPC.

EDITORIAL

Us presentem un nou número de la **REVISTA DE TECNOLOGIA**, amb un conjunt d'articles i altres textos que esperem que siguin del vostre interès.

En el primer article, Ramon López de Mántaras ens parla de la intel·ligència artificial. L'autor fa èmfasi en l'estat actual de la disciplina i comenta què en podem esperar en un futur relativament proper.

En el segon article, Albert Tort ens explica les tècniques que s'empren en l'anàlisi de la qualitat del programari i ens introdueix les tècniques de qualitat contínua.

En el tercer article, Marc Martínez-Estrada i Núria Salán presenten el mètode de la farga catalana i ens comenten com eren i on es trobaven les principals instal·lacions.

Tot seguit publiquem la traducció, a càrrec d'Aina Barceló, del primer capítol del llibre *Perspectives en humanisme digital*. El text que recollim, escrit per Edward A. Lee, és un assaig que gira entorn de la intel·ligència artificial i porta el títol «Estem perdent el control?», una pregunta que convida a llegir-lo.

Després dels articles, publiquem el treball guanyador (de Martí Lancho) i els dos accèssits (un d'Elna Prat i l'altre de Carla Zou Yin Rodríguez) del Premi Societat Catalana de Tecnologia en la vint-i-dosena edició del certamen Exporecerca Jove.

Com ja és costum, també hi trobareu una entrevista. En aquesta ocasió, Antoni Hernández-Fernández parla amb Carme Torras sobre, entre altres coses, robòtica assistencial i ètica en la recerca.

Tanquen el número les ressenyes de tres llibres que parlen de tecnologia, però no només d'això: en els dos primers es tracten temes ètics i socials, i el tercer és un recull de biografies breus de dones científiques i tecnòlogues poc conegudes.

Esperem que gaudiu de la lectura.

MEMBRES DE LA JUNTA DE LA SOCIETAT CATALANA DE TECNOLOGIA

Presidenta: Núria Salán

Vicepresident: Jordi Regalés

Secretari: David Adrover

Tresorer: Oriol Boix

Vocals: Aina Barceló, Meritxell Bautista, Isis Bolancer, Ricard Bosch, Mariona A. Ciller, Joaquim Corominas, Carolina Crespo, Xevi Cufí, Jordi El Mariachet, Albert Garcia-Benadí, Antoni Hernández, Beatriz López, Marc Martínez, Purificació Martínez, Anna Mates, Toni Moreno, Jordi Orts, Àngels Pèlach, Pere Picoy, Esther Pinto, Albert Pujol, Cati Quintana, Toni Sánchez Poyato, Judith Tello, Eugeni Vilalta i Sílvia Zurita
Delegat de l'IEC: Antoni Olivé i Ramon

Revista de **TECNOLOGIA**

número 10
2022

Editor

Oriol Boix

Equip editorial

Aina Barceló

Ricard Bosch

Ramon Bragós

Alicia Casals

Antoni Hernández

Beatriz López

Antoni Olivé

Noelia Olmedo

Marta Peña

Jordi Regalés

Núria Salán

Sílvia Zurita

© dels autors

Editat per la Societat Catalana de Tecnologia,
filial de l'Institut d'Estudis Catalans
Carrer del Carne, 47. 08001 Barcelona

Text revisat lingüísticament
per la Unitat d'Edició
del Servei Editorial de l'IEC
Compost per fotocomposició gama, s. l.

ISSN 2013-9861

Els continguts de **REVISTA DE TECNOLOGIA** estan subjectes —llevat que s'indiqui el contrari en el text, en les fotografies o en altres il·lustracions— a una llicència Reconeixement - Sense obres derivades 3.0 Espanya de Creative Commons, el text complet de la qual es pot consultar a <http://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>. Així, doncs, s'autoritza el públic en general a reproduir, distribuir i comunicar l'obra sempre que se'n reconegui l'autoria i l'entitat que la publica i no se'n faci un ús comercial ni cap obra derivada.

Publicació

La **REVISTA DE TECNOLOGIA** passa a presentar-se en format digital a partir del número 7. Pretén amb això ser més àgil i estar oberta a tothom a partir de la data de la seva publicació a l'hemeroteca de l'Institut.

Articles i anuncis d'activitats

L'equip editorial està obert a rebre contribucions per a la revista, que han de respectar l'estructura actual de la publicació, que es divideix en dues seccions: la que fa referència a temes tècnics i la relacionada amb aspectes o activitats sobre l'educació tecnològica. Així mateix, encoratja els lectors a donar a conèixer, a través de la revista, i considerant-ne la periodicitat, activitats relacionades amb la tecnologia: conferències, congressos, jornades, seminaris, convocatòries de premis, anuncis de publicacions, etc. Les contribucions es poden fer enviant, per correu electrònic, l'article o la informació en format Word a l'adreça revista.sct@correu.iec.cat.

SUMARI

2 Editorial

Articles

4 Intel·ligència artificial: de la màgia a la realitat

Ramon López de Mántaras i Badia

10 Enginyeria de la qualitat del programari: estratègia, activitats i evolució

Albert Tort

20 El mètode de la farga catalana

Marc Martínez-Estrada i Núria Salán Ballesteros

26 Estem perdent el control?

Edward A. Lee (traducció d'Aina Barceló Cuerda)

Treballs premiats al XXIIè Exporecerca Jove

30 Presentació

31 Desenvolupament i muntatge d'un canvi de marxes automàtic de bicicleta

Martí Lancho Silva

33 La tria d'estudis tecnològics i de gènere. El biaix de gènere en les enginyeries i propostes per reduir-lo

Elna Prat

35 Creació de sistemes automàtics anti COVID-19

Carla Zou Yin Rodríguez Rubio

Entrevistes

38 Entrevista a Carme Torras Genís

Antoni Hernández-Fernández

Recursos

42 Publicacions

INTEL·LIGÈNCIA ARTIFICIAL: DE LA MÀGIA A LA REALITAT

Ramon López de Mántaras i Badia

Membre de l'Institut d'Estudis Catalans, de l'Institut d'Investigació en Intel·ligència Artificial i del Consell Superior d'Investigacions Científiques (Campus UAB, Bellaterra). mantaras@iia.csic.es

Resum: Tot i els èxits indiscutibles de la intel·ligència artificial (IA) al llarg dels darrers anys, el fet és que els sistemes d'IA encara tenen una «intel·ligència» molt limitada, ja que són «intel·ligències» específiques, contràriament a la intel·ligència humana, que és general. L'excessiu antropocentrisme és el motiu principal que explica que la societat tingui una percepció errònia de l'estat real de la intel·ligència artificial. En aquest article expliquem quin és l'estat de la qüestió de la IA i també argumentem què cal fer per progressar cap a una IA més general i, per tant, més comparable amb la humana. Finalment, fem unes reflexions sobre el fet que, per més sofisticades que arribin a ser aquestes intel·ligències artificials, seran intel·ligències diferents de les nostres i, per tant, alienes a les necessitats i als valors humans. Això ens hauria de fer pensar sobre possibles limitacions ètiques al desenvolupament de la intel·ligència artificial.

Paraules clau: intel·ligència artificial, intel·ligència artificial general, ètica de la intel·ligència artificial.

ARTIFICIAL INTELLIGENCE: FROM MAGIC TO REALITY

Abstract: Despite the unquestionable achievements of artificial intelligence (AI) over the last few years, AI systems still have in fact a very limited “intelligence” as they are specific “intelligences” in contrast to the human intelligence, which is general. Excessive anthropocentrism is the main reason why society has a misperception of the state of the art of artificial intelligence. In this paper we explain what the real state of AI is and also argue what needs to be done to progress towards a more general AI which would, therefore, be more comparable to human intelligence. Lastly, we reflect on the fact that no matter how sophisticated they become, artificial intelligences will be different from ours and consequently alien to human values and needs. This should make us reflect on the possible ethical limitations to the development of artificial intelligence.

Keywords: artificial intelligence, general artificial intelligence, ethics of artificial intelligence.

Introducció

Imaginem que tenim una màquina per viatjar en el temps i que transportem Isaac Newton des de finals del segle XVII fins a l'actualitat, i que el situem en un lloc que li resulta familiar, com ara la capella del Trinity College, a la Universitat de Cambridge. Un cop allà, imaginem que li mostrem un mòbil d'última generació i el connectem. Sens dubte, ell, que va demostrar que la llum blanca es descompon en colors en incidir un raig de sol en un prisma, se sorprendria que un objecte tan petit produeixi colors tan vius a la foscor de la capella. Després fem que al mòbil soni una música que segurament reconeixeria, per exemple, una òpera de Händel. A continuació, li mostrem a la pantalla del dispositiu la seva obra *Principia mathematica* i li ensenyem com utilitzar dos dits per ampliar-ne el text. Suposem també que, tot seguit, li expliquem com fer fotos, gravar vídeos i so, fer càlculs aritmètics amb gran velocitat i precisió, comptar els passos que caminem, guiar-nos cap al nostre destí i,

per descomptat, parlar amb algú a milers de quilòmetres. Newton seria capaç de donar una mínima explicació de com funciona un dispositiu tan meravellós? Tot i ser una de les ments més brillants de la història, que va inventar el càlcul infinitesimal i integral, va explicar tant l'òptica com la gravetat i va formular les lleis del moviment dels cossos que van revolucionar la física, seria incapaç de donar-hi una explicació mínimament coherent. No podria distingir aquest dispositiu de la màgia. Ens podríem també preguntar què més s'imaginaria Newton que aquest dispositiu pot fer? Creuria que pot funcionar indefinidament? —recordem que va viure en una època cent anys anterior a Alessandro Volta, l'inventor de la pila elèctrica—, creuria que pot transformar plom en or? —recordem que la química de la seva època era l'alquímia. Possiblement sí, ja que tendim a no veure els límits a allò que ens sembla màgic. Aquest és un dels problemes que tenim a l'hora de comprendre tecnologies molt avançades. Ja ho va dir Arthur Clarke als anys seixanta: «Qualsevol tecnologia prou sofisticada no es pot distin-

gir de la màgia». Amb la intel·ligència artificial (IA) passa el mateix. Sembla que no hi hagi límits en el seu potencial però, en realitat, la IA roman encallada des de fa més de cinquanta anys en una de les qüestions més fonamentals: com dotar les màquines de coneixements de sentit comú? És una qüestió crucial si volem assolir intel·ligències artificials de tipus general indistingibles de la intel·ligència humana. Fins avui els investigadors en IA no hem vist cap indici que ens porti a poder afirmar que aquest problema pugui ser resolt ni a curt ni a mitjà termini. De fet, l'Agència d'Investigacions de Projectes Avançats de Defensa (DARPA, Defense Advanced Research Projects Agency), la institució que més inverteix en programes de recerca als Estats Units d'Amèrica, a finals del 2018 va anunciar (DARPA, 2018) que finançaria amb dos mil milions de dòlars un programa de recerca sobre com dotar les màquines de coneixements de sentit comú. L'absència de coneixements de sentit comú impossibilita que un sistema d'IA pugui comprendre el llenguatge, pugui entendre allò que percep mitjançant els seus sensors, pugui gestionar bé situacions imprevisibles i pugui aprendre a partir de l'experiència. Resoldre el problema de l'adquisició de coneixements de sentit comú seria un gran avenç de la intel·ligència artificial, ja que obriaria la porta al desenvolupament d'intel·ligències artificials de tipus general i se superarien així les limitacions actuals de la IA específica, és a dir, capaç de dur a terme només una sola tasca.

La realitat de la IA

Quina és, doncs, la situació real de la IA? La realitat és que el que tenim són «intel·ligències» summament específiques en el sentit que cadascuna sap fer bé una única tasca. Focalitzem-nos en una tècnica d'IA, coneguda com a *aprenentatge profund*, que bàsicament consisteix en xarxes neuronals artificials multinivell (Bengio, 2009) que han aconseguit espectaculars resultats recentment, com, per exemple, un programari anomenat AlphaZero (Silver *et al.*, 2018), que, jugant contra si mateix milions de partides durant hores, va aprendre a jugar a *go* a uns nivells que no s'havien aconseguit mai abans i va superar amb escreix els millors jugadors humans. Doncs bé, aquests sistemes d'aprenentatge profund són summament limitats, ja que només són capaços d'aprendre a detectar patrons analitzant enormes quantitats de dades. No és exagerat afirmar que, de fet, no aprenen realment res; almenys en el sentit humà del que entenem per aprendre. És a dir, en realitat, no saben res de nou després d'haver estat entrenats per adquirir una competència. N'és una prova el que es coneix com a *oblit catastròfic*, que significa que els sistemes d'aprenentatge profund oblidem tot allò que s'ha après prèviament a partir de l'instant que se'ls ensenya alguna cosa nova. Per exemple, si després d'haver «après» a jugar a *go* entrenem un sistema d'aprenentatge profund a diferenciar entre gats i gossos, després de mostrar-li molts milers d'imatges, aprendrà perfectament a distingir-los, però serà incapaç de tornar a

jugar a *go*. Caldria tornar a entrenar-lo perquè de nou «aprenqués a jugar a *go*», la qual cosa provocaria que, a continuació, seria incapaç de distingir els gats dels gossos. En altres paraules, contràriament a nosaltres, els sistemes d'IA no aprenen de manera incremental ni poden relacionar allò novament après amb el que havien après anteriorment. A més, nosaltres no necessitem veure milers de gats i de gossos per distingir-los, amb uns quants en tenim prou. A mitjà termini és possible aconseguir desenvolupar sistemes intel·ligents més generalistes, és a dir, no limitats com ara a resoldre una única tasca, sinó capaços d'executar-ne amb excel·lència diverses alhora, i molt possiblement seran sistemes que combinaran components d'aprenentatge basat en l'anàlisi de dades amb components de raonament basats en coneixements representats mitjançant llenguatges de representació que tindran com a base la lògica matemàtica i les seves extensions.

Quin és, doncs, el motiu pel qual molts creuen que la IA està a punt d'igualar la intel·ligència humana i, a partir d'aquesta falsa premissa, fan prediccions sobre una possible singularitat tecnològica? (és a dir, el moment en què la superintel·ligència artificial farà que la intel·ligència humana sigui àmpliament superada). Al meu entendre, l'excessiu antropocentrisme és el principal motiu pel qual la societat té una percepció errònia de l'estat real de la intel·ligència artificial. Quan ens informen d'èxits espectaculars d'una IA específica en una competència molt complexa, encara que sigui molt concreta, tendim a generalitzar i li atribuïm la capacitat de fer pràcticament qualsevol cosa que fem els éssers humans i, fins i tot, de fer-la molt millor. En altres paraules, creiem que la IA pràcticament no té límits quan, de fet, és extremament limitada i, el que és molt important, gairebé no té res a veure amb la intel·ligència humana; en realitat, el que tenen els actuals sistemes d'IA no és «intel·ligència» sinó «habilitats sense comprensió» en el sentit que apunta Daniel Dennet al seu llibre *From bacteria to Bach and back* (Dennet, 2017). És a dir, són sistemes que poden arribar a ser molt hàbils duent a terme tasques específiques, com discriminar una sèrie d'elements en una imatge, però sense comprendre absolutament res sobre la naturalesa d'aquests elements ni de les propietats ni de les relacions entre ells a causa de l'absència de sentit comú. Per exemple, poden identificar una persona davant d'una paret, però no saben que les persones no poden travessar parets ni que les persones no poden ser a dos llocs alhora. Sense aquests coneixements no és possible una comprensió profunda del llenguatge ni una interpretació profunda del que capta un sistema de percepció visual, entre d'altres limitacions. De fet, com ja hem dit, el sentit comú és un requisit fonamental per assolir una IA similar a la humana quant a generalitat i profunditat. Els coneixements de sentit comú són fruit de les nostres vivències i experiències. Alguns exemples són: «l'aigua sempre flueix de dalt a baix», «per arrossegar un objecte lligat a una corda cal estirar la corda, no empènyer-la», «un got es pot guardar dins d'un armari, però no podem guardar un armari dins un got», etc. Hi ha milions de coneixe-

FIGURA 1. Robot hominoide que aprèn a relacionar la posició del dit en un teclat virtual amb la nota musical que sona.
FONT: Institut d'Investigació en Intel·ligència Artificial (IIIA).

ments de sentit comú que les persones fem servir fàcilment i que ens permeten entendre el món en què vivim. Una possible línia de recerca que podria donar resultats interessants en adquisició de coneixements de sentit comú és allò que es coneix en el camp de la robòtica com a *robòtica del desenvolupament*, que està basada en els estudis de Jean Piaget sobre el desenvolupament cognitiu, és a dir, el procés pel qual els infants aprenen interactuant amb l'entorn. Una altra línia de treball molt interessant és la que té com a objectiu la modelització matemàtica i l'aprenentatge de relacions causa-efecte, és a dir, l'aprenentatge de models causals, i per tant asimètrics, del món (figura 1). Els sistemes actuals basats en aprenentatge profund simplement poden aprendre funcions matemàtiques simètriques, no poden aprendre relacions asimètriques i, per tant, no són capaços de diferenciar entre causes i efectes, com ara que la sortida del sol és la causa del cant del gall i no el contrari.

Futur: cap a intel·ligències artificials realment intel·ligents

Les capacitats més complicades d'assolir són aquelles que requereixen interaccionar amb entorns no restringits ni prèviament preparats. Dissenyar sistemes que tinguin aquestes capacitats requereix integrar desenvolupaments a moltes àrees de la IA. En particular, necessitem llenguatges de representació de coneixements que codifiquin informació sobre molts tipus diferents d'objectes, situacions, accions, etc., així com de les seves propietats i les relacions entre ells, en particular, relacions causa-efecte. També necessitem nous algorismes que, a partir d'aquestes representacions, puguin, de manera robusta i eficient, resoldre problemes i respondre a preguntes sobre pràcticament qualsevol tema. Finalment, atès que necessitaran adquirir un nombre pràcticament il·limitat de coneixements, aquests sistemes hauran de ser capaços d'aprendre de manera contínua al llarg de tota la seva existència. En definitiva, és imprescindible dissenyar sistemes que inte-

grin components de la intel·ligència tals com percepció, representació, raonament, acció i aprenentatge. Aquest és un problema molt important en IA, ja que encara no sabem com integrar tots aquests components de la intel·ligència. Necessitem arquitectures que permetin integrar eficientment aquests components de forma adequada. Aquestes arquitectures s'anomenen *arquitectures cognitives*.

Entre les activitats futures, creiem que els temes de recerca més importants passaran per sistemes híbrids que combinin els avantatges que tenen els sistemes capaços de raonar sobre la base de coneixements i ús de la memòria i els avantatges de la IA basada en l'anàlisi de quantitats massives de dades, és a dir, en allò que es coneix com a *aprenentatge profund* (Bengio, 2009). A més del problema de l'oblit catastròfic esmentat anteriorment, una altra limitació important d'aquests sistemes és que són «caixes negres» sense capacitat explicativa, per això un objectiu interessant de recerca serà com dotar de capacitat explicativa els sistemes d'aprenentatge profund incorporant mòduls que permetin explicar com s'ha arribat als resultats i les conclusions proposats, ja que la capacitat d'explicació és una característica irrenunciable en qualsevol sistema intel·ligent. També cal desenvolupar nous algorismes d'aprenentatge que no requereixin enormes quantitats de dades per ser entrenats, així com maquinari molt més eficient en consum energètic per implementar-los, ja que el consum d'energia podria acabar sent una de les barreres principals al desenvolupament de la IA. En comparació, el cervell és diversos ordres de magnitud més eficient que el maquinari actual necessari per implementar els algorismes d'IA més sofisticats.

Altres tècniques més clàssiques d'IA que continuaran sent objecte de recerca extensiva són els sistemes multi-agent (és a dir, sistemes que es componen d'un conjunt d'agents intel·ligents amb experteses complementàries que col·laboren per resoldre problemes que requereixen col·laboració entre experts per ser resolts), la planificació d'accions, el raonament basat en l'experiència, la visió artificial, la comunicació multimodal persona-màquina, la robòtica humanoide i, especialment, les noves tendències en robòti-

ca del desenvolupament, que, com hem esmentat, poden ser la clau per dotar les màquines de sentit comú i, en particular, aprendre la relació entre les accions d'aquestes mateixes màquines i els efectes que produeixen a l'entorn. També veurem progressos significatius gràcies a les aproximacions biomimètiques per reproduir en màquines el comportament d'animals. No es tracta únicament de reproduir el comportament d'un animal, sinó de comprendre com funciona el cervell que produeix aquest comportament.

Pel que fa a les aplicacions, algunes de les més importants continuaran sent aquelles relacionades amb la World Wide Web, els videojocs, els assistents personals i els robots autònoms (en particular, vehicles autònoms, robots socials, robots per a l'exploració de planetes, etc.). Les aplicacions al medi ambient i l'estalvi energètic també seran importants, així com les de l'economia i la sociologia.

Finalment, les aplicacions de la intel·ligència artificial a l'art (arts visuals, música, dansa, narrativa) canviaran de manera important la naturalesa del procés creatiu. Els ordinadors ja no són només eines d'ajuda a la creació, sinó que comencen a ser agents creatius. Això ha donat lloc a una nova i molt prometedora àrea d'aplicació de la intel·ligència artificial anomenada *creativitat computacional* que ja ha produït resultats molt interessants (Colton, López de Mántaras i Stock, 2009; Colton *et al.*, 2015; López de Mántaras, 2016) en escacs, música, arts plàstiques i narrativa, entre altres activitats creatives.

Algunes reflexions finals

La intel·ligència humana és el referent principal de cara a assolir l'objectiu últim de la IA, és a dir, la IA general comparable o fins i tot superior a la intel·ligència humana, però al meu entendre, per més sofisticada que arribi a ser la IA, sempre serà diferent de la humana, ja que el desenvolupament mental que requereix tota intel·ligència complexa depèn de les interaccions amb l'entorn, i aquestes interaccions depenen alhora del cos, en particular del sistema perceptiu i del sistema motor. Això, juntament amb el fet que les màquines molt probablement no seguiran processos de socialització i culturització, incideix encara més en el fet que, per més sofisticades que arribin a ser, seran intel·ligències diferents de les nostres. El fet de ser intel·ligències alienes a la intel·ligència humana i, per tant, alienes a les necessitats i els valors humans ens hauria de fer reflexionar sobre possibles limitacions ètiques al desenvolupament de la intel·ligència artificial. En particular, estem d'acord amb l'afirmació de Weizenbaum (1976) que cap màquina no hauria de prendre mai decisions de forma completament autònoma o donar consells que requereixin, entre altres coses, la saviesa, producte d'experiències humanes, així com tenir en compte valors humans. És a dir, el perill de la IA no és la singularitat tecnològica deguda a l'existència d'unes futures hipotètiques superintel·ligències artificials; els veritables problemes ja són aquí i tenen a veure amb la privadesa i la vigilància i el control

massiu de la ciutadania, l'autonomia dels sistemes (en particular les armes autònomes), la confiança excessiva sobre les capacitats de la IA, el biaix dels algorismes d'aprenentatge i la impossibilitat de retre comptes per justificar les seves decisions en un llenguatge comprensible per a les persones.

Considerem, per començar, el problema de la privadesa: actualment els algorismes en què es basen els motors de cerca a Internet, els sistemes de recomanació i els assistents personals dels nostres telèfons mòbils, coneixen força bé el que fem, les nostres preferències i els nostres gustos i, fins i tot, poden arribar a inferir allò que pensem i com ens sentim. L'accés a quantitats massives d'informació que generem voluntàriament és fonamental perquè això sigui possible, ja que mitjançant l'anàlisi d'aquestes dades provinents de fonts diverses és possible trobar relacions i patrons que serien impossibles de detectar sense les tècniques d'IA. Tot això resulta en una pèrdua alarmant de privadesa. Per intentar evitar-ho hauríem de tenir dret a posseir una còpia de totes les dades personals que generem, controlar-ne l'ús i decidir a qui permetem accedir-hi i sota quines condicions en lloc que estiguin en mans de grans corporacions.

Continuem amb el problema de l'autonomia: la IA està basada en programació complexa, i, per tant, necessàriament cometrà errors. Però fins i tot suposant que fos possible desenvolupar un programari completament fiable, hi ha dilemes ètics que els desenvolupadors de programari han de tenir en compte a l'hora de dissenyar sistemes autònoms. Per exemple, un vehicle autònom podria decidir atropellar un vianant per evitar una col·lisió que podria causar danys als ocupants. Un altre exemple clar són les armes autònomes. Els tres principis bàsics que regeixen els conflictes armats: discriminació (la necessitat de discernir entre combatents i civils o entre un combatent rendint-se i un en disposició d'atacar), proporcionalitat (fins a quin punt són acceptables els danys col·laterals) i precaució (minimització del nombre de víctimes) són extraordinàriament difícils d'avaluar i, per tant, són gairebé impossibles de complir pels sistemes d'IA que controlen les armes autònomes. Però, fins i tot en el cas que, a molt llarg termini, les màquines tinguessin aquestes capacitats, al meu parer seria indigne delegar en una màquina la decisió de matar. En general, com més autonomia donem als sistemes d'IA, més responsabilitat hauríem d'exigir als dissenyadors i programadors d'aquests sistemes, de manera que compleixin principis legals i ètics. És a dir, el veritable problema no és el monstre de Frankenstein sinó el doctor Frankenstein.

Pel que fa a l'impacte al mercat laboral, tot i ser cert que serà important, possiblement no ho sigui tant com alguns preveuen. Sens dubte, l'innegable entusiasme actual per la IA ens pot fer creure que la intel·ligència humana és substituïble, i això ha portat algunes organitzacions a acomiadar empleats i reemplaçar-los per sistemes d'IA. Això és un error greu, ja que, de fet, tots els sistemes d'IA depenen críticament de la intel·ligència humana. Els sistemes

basats en el coneixement es fonamenten en el coneixement i la comprensió de l'experiència humana, i els sistemes d'IA que es basen en dades depenen críticament de dades sobre la conducta humana. D'aquí es desprèn que cal continuar ensenyant, desenvolupant i exercint la capacitat humana. D'altra banda, en la gran majoria de casos, la capacitat humana encara supera amb escreix la intel·ligència artificial, especialment quan el sistema d'IA s'ha d'enfrontar a situacions que no han aparegut en els conjunts de dades amb què s'han entrenat els sistemes d'IA. A més, sovint moltes aplicacions es beneficien de la sinergia entre l'ésser humà i la intel·ligència artificial, és a dir, la unió persona-màquina està produint resultats superiors a qualsevol dels dos per separat, ja que per més dades que pugui analitzar una màquina, sempre caldrà el judici humà; un dels motius és que les màquines no poden distingir entre correlació i causalitat. Aquest fenomen es dona en àmbits com el diagnòstic mèdic i la presa de decisions en general, incloses les decisions empresarials. Els treballadors necessitaran rebre una formació continuada que els permeti adaptar-se a noves formes de treball que requeriran més creativitat, col·laboració entre ells i amb les màquines, i iniciativa per a llocs de treball canviant organitzats per a tasques concretes amb una elevada mobilitat tant geogràfica com funcional. Les empreses, per part seva, hauran d'invertir molt més en IA i, en particular, en la formació contínua dels seus empleats, incloent-hi els executius. Encara poques empreses han incorporat la IA a la seva cadena de valor; un dels principals factors limitatius és l'escassetat de persones amb una formació adequada en IA.

Un altre problema són els biaixos dels algorismes. Cap sistema d'IA no té intencionalitat, però les decisions que prenen estan basades en dades d'entrenament que sovint estan esbiaixades, de manera que les decisions que prenen estan també esbiaixades. La IA no només reproduïx els biaixos humans, sinó que els amplifica. Per exemple, un sistema de preselecció de candidats a un lloc de treball de nivell directiu va ser entrenat amb dades històriques que reflectien estadísticament que els executius més reeixits eren homes blancs, per la qual cosa el sistema discriminava candidats dones i afroamericans. El problema és que l'algorisme no tenia en compte la minoritària presència de dones i persones no blanques a les dades d'entrenament de l'algorisme. Un altre exemple és un sistema d'anàlisi d'imatges que, després de ser entrenat amb milers d'imatges quotidianes, va associar les imatges de dones amb imatges de cuines, però imatges d'homes amb activitats esportives. Un altre exemple, potser més preocupant, és el programari Compass, usat per jutges als Estats Units d'Amèrica per avaluar la probabilitat de reincidència, que atorgava una probabilitat doblement superior de reincidir a ciutadans afroamericans que a ciutadans blancs (Corbett-Davis *et al.*, 2016). Aquest biaix va ser detectat i denunciat i va haver de ser corregit, però ha influït en moltes decisions de jutges abans de la correcció. És necessari establir metodologies de verificació i validació adequades dels algorismes d'IA per tal que siguin utilitzades per autoritats certifi-

cadors, com també els processos de certificació de la seguretat dels aliments que consumim o els medicaments que prenem.

El darrer problema que volia esmentar és la rendició de comptes dels algorismes. Quan un sistema d'IA pren decisions, les persones afectades han de poder rebre una explicació de per què es pren la decisió en un llenguatge comprensible i han de ser capaces de qüestionar-la amb arguments raonats. Això és especialment important en camps com ara decisions sobre préstecs, sentències legals (per exemple, en la concessió d'una llibertat condicional), assegurances, impostos, etc. Molts sistemes d'intel·ligència artificial, especialment els que es basen en enfocaments a partir de dades, actualment no poden proporcionar aquest tipus d'explicació. Les seves decisions es deriven d'un conjunt ampli de paràmetres obtinguts estadísticament. Som als inicis de les investigacions sobre tècniques per comprendre el funcionament d'aquests sistemes, i és probable que, de nou, calgui una combinació d'IA basada en el coneixement i d'IA basada en les dades. La rendició de comptes és clarament una condició prèvia a qualsevol desplegament racional d'aplicacions de la IA.

Conclusions

La IA i els seus algorismes no són neutrals, sinó el reflex de les intencions i els biaixos de l'equip de programadors i d'entitats implicats en la seva implementació, amb l'afegit que no només els reflecteixen sinó que els amplifiquen. Tots aquests problemes relacionats amb l'impacte de la IA fan que molts experts assenyalen la necessitat de regular-ne el desenvolupament.

Però, a més de regular, és imprescindible educar la ciutadania sobre els beneficis i riscos de les tecnologies intel·ligents (que no són els que veiem a les pel·lícules de ciència-ficció), dotant (els ciutadans) de les competències necessàries per controlar-les en lloc de ser controlats per elles. Necessitem futurs ciutadans molt més informats, amb més capacitat per avaluar els riscos tecnològics, amb molt més sentit crític i capaços de fer valer els seus drets. Aquest procés de formació ha de començar a les escoles i tenir continuació a la universitat. En particular, cal que l'estudiantat de ciència i enginyeria rebi una formació ètica que li permeti comprendre millor les implicacions socials de les tecnologies que desenvoluparà. Només si invertim en educació aconseguirem una societat que pugui aprofitar els avantatges de les tecnologies intel·ligents minimitzant-ne els riscos, i així la intel·ligència artificial servirà per fer un gran pas en el progrés de la humanitat.

Bibliografia

- BENGIO, Y. (2009). «Learning deep architectures for AI». *Foundations and Trends in Machine Learning*, vol. 2, núm. 1, p. 1-127.

- COLTON, S.; HALSKOV, J.; VENTURA, D.; GOULDSTONE, I.; COOK, M.; PÉREZ-FERRER, B. (2015). «The painting fool sees! New projects with the automated painter». A: *Proceedings of the Sixth International Conference on Computational Creativity (ICCC 2015)*. Provo, Utah: Brigham Young University, p. 189-196.
- COLTON, S.; LÓPEZ DE MÁNTARAS, R.; STOCK, O. (2009). «Computational creativity: Coming of age». *AI Magazine*, vol. 30, núm. 3, p. 11-14.
- CORBETT-DAVIES, S.; PIERSON, E.; FELLER, A.; GOEL, S. (2016). «A computer program used for bail and sentencing decisions was labeled biased against blacks. It's actually not that clear». *The Washington Post* (17 octubre).
- DEFENSE ADVANCED RESEARCH PROJECTS AGENCY (DARPA) (2018). «Teaching machines common sense reasoning» [en línia]. <<https://www.darpa.mil/news-events/2018-10-11>>.
- DENNET, D. C. (2017). *From bacteria to Bach and back*. Londres: Penguin Books.
- LÓPEZ DE MÁNTARAS, R. (2016). «Artificial intelligence and the arts: Toward computational creativity». A: *The next step: Exponential Life*. Madrid: BBVA Open Mind, p. 100-125.
- SILVER, D.; HUBERT, T.; SCHRITTWIESER, J.; ANTONOGLU, I.; LAI, M.; GUEZ, A.; LANCTOT, M.; SIFRE, L.; KUMARAN, D.; GRAEPEL, T.; LILLICRAP, T.; SIMONYAN, K.; HASSABIS, D. (2018). «A general reinforcement learning algorithm that masters chess, shogi, and go through self-play». *Science*, vol. 362, núm. 64199, p. 1140-1144.
- WEIZENBAUM, J. (1976). *Computer power and human reasoning: From judgment to calculation*. San Francisco: W. H. Freeman and Co.

ENGINYERIA DE LA QUALITAT DEL PROGRAMARI: ESTRATÈGIA, ACTIVITATS I EVOLUCIÓ

Albert Tort

Director tècnic (CTO) a Sogeti España, Capgemini, i coordinador del postgrau Software Quality Assurance de la Universitat Politècnica de Catalunya. albert.tort@sogeti.com

Resum: La qualitat del programari (*software*) inclou diversos atributs: des de la qualitat funcional fins a l'experiència d'usuari, passant per la seguretat, l'accessibilitat o el rendiment. Els defectes en el programari tenen conseqüències econòmiques en els negocis i també conseqüències socials. Per això és imprescindible que qualsevol procés de desenvolupament de programari prevegi una estratègia transversal que determini les activitats d'assegurament de la qualitat necessàries (anàlisi de codi, proves de programari, indicadors de qualitat, monitoratge, etc.) en funció dels riscos de cada aplicació. Aquest article té com a objectius: 1) presentar el valor social i de negoci de l'enginyeria de la qualitat; 2) descriure les principals activitats per a la detecció (com més anticipada millor) de defectes i la provisió de retroacció (*feedback*); 3) presentar l'enfocament de qualitat contínua en els processos de desenvolupament àgil, i 4) reflexionar sobre les perspectives i l'evolució de la qualitat del programari.

Paraules clau: qualitat del programari, proves de programari, experiència d'usuari, desenvolupament, rendiment, seguretat.

SOFTWARE QUALITY ENGINEERING: STRATEGY, ACTIVITIES AND EVOLUTION

Abstract: Software quality addresses a wide range of attributes: functional quality, user experience, security, accessibility, performance, etc. Software defects have business and social consequences. Therefore, software development projects need to define and implement a cross-cutting strategy in order to focus on activities (code analysis, testing, quality metrics, monitoring, etc.) aimed at assuring such quality attributes, depending on the risks of each application. This paper has the following goals: (1) to present the business and social value of software quality engineering; (2) to describe the main activities required to detect defects as early as possible and to provide feedback; (3) to present the continuous quality approach which should be embedded in agile software development, and (4) to reflect on the expectations and evolution of software quality.

Keywords: software quality, software testing, user experience, development, performance, security.

1. Introducció

Els principis de desenvolupament àgil del programari (Beck, 2001) promouen una entrega iterativa de programari que aporti valor de manera progressiva i afavoreixi la retroacció continuada. Dit d'una altra manera, l'objectiu no és només assolir entregues de programari més ràpides, sinó que aquestes aportin valor social i de negoci de manera incremental. En aquest context, els enfocaments seqüencials de desenvolupament d'aplicacions han evolucionat cap a una entrega freqüent de versions incrementals que, al seu torn, requereixen retroacció continuada sobre la seva qualitat per tal de guiar-ne el desenvolupament. Aquesta retroalimentació inclou totes aquelles activitats que acaben capturant informació sobre la qualitat del programari (enginyeria de requisits, proves de programari a diferents nivells i de diferents tipologies, anàlisi de codi, proves de rendiment, proves d'accessibilitat, anàlisi de l'experiència d'usuari, etc.).

Fins i tot l'anàlisi de comentaris i valoracions de les plataformes que fan accessible el programari als usuaris contribueix a governar la qualitat en un context com l'actual, amb una gran quantitat i diversitat d'aplicacions de programari que coexisteixen a la societat i a les organitzacions. La determinació de les activitats d'assegurament de la qualitat adequades per a cada context i la seva implementació constitueixen el que anomenem *enginyeria de la qualitat del programari*.

Òbviament, l'enginyeria de la qualitat es pot aplicar en menor o major mesura en els projectes, però sempre s'hauria d'associar als riscos de la no qualitat i les seves conseqüències. Podríem dir que l'enginyeria de la qualitat és com una inversió en forma d'assegurança en els projectes de desenvolupament de programari. Parteix de la base que el programari no està exempt de defectes de naturalesa diversa a mesura que es va desenvolupant i evolucionant. Si aquests defectes arriben als entorns de producció (on ja no són professionals els qui hi

interactuen, sinó els mateixos usuaris) es revelen en forma d'errors o simplement en forma d'experiències de baixa qualitat, cosa que deriva en riscos socials i de negoci. Un exemple d'un estudi recent assegura que el cost dels defectes de qualitat als Estats Units d'Amèrica ascendeix a més de dos mil milions de dòlars (Consortium for Information & Software Quality, 2021). D'altra banda, segons el *World quality report 2021-22* (Sogeti, Capgemini i Microfocus, 2021), els objectius executius principals de l'assegurament de la qualitat i les proves són els següents: 1) la custòdia de la qualitat en els projectes i la detecció de defectes abans de la posada en producció de canvis en el programari (*go-live*); 2) l'increment de la freqüència de les entregues de programari amb qualitat; 3) el suport transversal als equips en una visió àmplia de la qualitat com a objectiu compartit; 4) la contribució als objectius de negoci i la satisfacció final dels usuaris (*digital happiness*), i 5) la protecció de la mateixa marca i imatge corporativa en les organitzacions.

Es tracta, en definitiva, d'implementar el model VOICE (Marselis, Geurts, Veenendaal i Ruigrok, 2020): la implantació d'un model de definició d'objectius i valor esperat, d'indicadors per mesurar el valor i els riscos associats i la comparació amb el valor real experimentat com a retroacció per a la millora contínua del programari (figura 1).

Així doncs, cada aplicació de programari té uns riscos diversos de la no qualitat que s'han d'avaluar. A partir d'aquí, és necessari integrar una estratègia de qualitat en els processos de desenvolupament i entrega de programari amb tres objectius: 1) mesurar, fer seguiment i aportar transparència sobre els riscos de la no qualitat; 2) aportar retroacció sobre l'evolució dels diferents atributs de qualitat que cal tenir en compte, i 3) cooperar amb els diferents rols implicats en els processos de desenvolupament i entrega de programari per governar la qualitat i controlar-ne els riscos. Aquesta és la missió i el valor de l'enginyeria de la qualitat.

Aquest article s'estructura en sis seccions: en la primera secció s'ha introduït el concepte d'enginyeria de la qualitat del programari i el seu valor per al negoci i la societat; en la segona secció, que tenim a continuació, es presenten els principals atributs que determinen la qualitat del programari segons els estàndards i models de qualitat existents;

en la tercera secció, es descriuen el conjunt d'estratègies, activitats, metodologies i tècniques per a la validació dels atributs de qualitat, així com la necessitat de definir una estratègia de qualitat en qualsevol projecte de programari; en la quarta secció, es presenta l'enfocament de la qualitat contínua en entorns de desenvolupament àgil; en la cinquena secció, es reflexiona sobre l'evolució i les enginyeries de la qualitat del programari i, finalment, en la sisena secció, es resumeixen les conclusions de l'article.

2. Atributs de qualitat del programari

La primera pregunta que cal fer-nos, des que concebem i definim una aplicació fins que en retirem l'ús, és «què entenem per qualitat del programari en la nostra aplicació?». De fet, el concepte de qualitat ha evolucionat. Si fa uns anys la qualitat s'associava principalment a la correcció funcional del programari (i per això l'activitat principal que se'n derivava eren les proves funcionals), avui en dia aquesta visió és molt més àmplia i posa també el focus en aspectes com el rendiment, la usabilitat, l'accessibilitat o la seguretat, com a atributs rellevants del que acaba sent l'objectiu final: assolir una bona experiència d'usuari en un món de canvis i d'expectatives que evolucionen.

Existeixen molts estàndards de qualitat que sustenten el marc d'actuació de l'enginyeria de la qualitat. L'ISO 9000 (sistemes de gestió de la qualitat) defineix un marc general que inclou la necessitat de «sistemes de gestió de la qualitat» en qualsevol organització. Això es concreta més en l'ISO/IEC 90003 (guies per a l'aplicació de l'ISO 9000 en l'àmbit del programari) i en l'ISO/IEC 25000 (requisits de qualitat del programari i avaluació).

Una de les parts d'aquest estàndard (25010) definia ja l'any 2005 una sèrie d'atributs de qualitat que calia considerar (figura 2), els quals aborden aspectes més enllà de la correcció funcional:

- *Compatibilitat*: capacitat del programari per operar en diferents plataformes i dispositius.
- *Portabilitat*: capacitat del programari per ser instal·lat, substituït i adaptat a diferents entorns.
- *Mantenibilitat*: capacitat del programari per ser modificat de manera eficient. Això implica posar el focus en as-

FIGURA 1. Model VOICE.
FONT: Adaptat de Marselis, Geurts, Veenendaal i Ruigrok, 2020.

FIGURA 2. Model de qualitat del programari.
FONT: ISO/IEC 25000 - SQaRE.

pectes com la modularitat, la reutilització i la capacitat de ser analitzat, modificat i provat.

— *Eficiència*: capacitat del programari perquè les funcionalitats operin de manera eficient en el temps, utilitzant els recursos de manera raonable i amb capacitat de resposta a la demanda d'ús dels usuaris.

— *Idoneïtat funcional*: capacitat del programari per donar resposta als requisits funcionals (completesa) de manera correcta i adequada.

— *Fiabilitat*: capacitat del programari d'oferir un comportament robust, disponible per als usuaris quan ho requereixin, i amb capacitat de tolerància a errors o recuperació.

— *Usabilitat*: capacitat del programari per oferir als usuaris una experiència senzilla i agradable d'utilitzar i d'aprendre. També s'hi inclou l'accessibilitat, que té per objectiu facilitar l'accés al programari de persones amb discapacitats sensorials.

— *Seguretat*: capacitat d'accedir i operar amb el programari amb confidencialitat, integritat, responsabilitat i autenticitat.

3. Estratègia, activitats, metodologies i tècniques d'enginyeria de la qualitat

En general, la complexitat del programari que es desenvolupa actualment va augmentant. Hi influeixen les funcionalitats i característiques que es requereixen, el nombre i la diversitat d'usuaris, i la compatibilitat requerida amb multitud de dispositius i plataformes, entre d'altres. Tot plegat s'ha de contextualitzar també en les tendències actuals del mercat del programari, que respon a la visió àgil de posar en producció noves versions de programari de manera freqüent. Això fa que els escenaris possibles de prova per assegurar la qualitat creixin exponencialment i s'hagin d'executar també més freqüentment, amb la qual cosa és

impossible (amb els recursos limitats de què es disposi) de cobrir tots els escenaris de prova. Cal, doncs, prioritzar les proves que es fan i controlar el risc derivat de no provar-ho tot. Per això és imprescindible dotar-nos d'una estratègia.

A les organitzacions hi coexisteixen diferents tipus de projectes de desenvolupament, manteniment i evolució d'aplicacions de programari. Òbviament, no totes les aplicacions tenen la mateixa missió, ni els mateixos requisits, ni els mateixos objectius de qualitat, ni tampoc no s'utilitza la mateixa metodologia o enfocament del desenvolupament i entrega. Per exemple, una aplicació de venda en línia durant el Black Friday s'enfocarà més en el rendiment i la usabilitat. En aquest context, acostuma a haver-hi un marc general de qualitat en l'àmbit de l'organització, que es concreta, al seu torn, per a cada aplicació.

3.1. Estratègia d'enginyeria de la qualitat

Una estratègia d'enginyeria de la qualitat (figura 3) ha d'estar integrada, almenys, per: 1) una avaluació de riscos depenent del tipus d'aplicació i de l'entorn de desenvolupament; 2) la definició d'una sèrie d'activitats d'assegurament de la qualitat destinades a mitigar aquests riscos i fomentar majors nivells d'assoliment dels atributs de qualitat més rellevants al llarg del procés; 3) un enfocament d'implementació de les activitats que esculli les tècniques més adequades; 4) la definició d'indicadors i els mecanismes d'implementació de quadres de comandament de qualitat; 5) la determinació del grau de cobertura de les activitats i valors mínim (no s'admet el progrés d'una aplicació si no s'assoleix aquest mínim) i valors objectiu; 6) un procés de gestió dels defectes detectats, i 7) la integració de les activitats d'enginyeria de la qualitat en la metodologia i processos de desenvolupament, integració i posada en producció.

FIGURA 3. Visió general de components d'una estratègia d'enginyeria de la qualitat.
FONT: Elaboració pròpia.

3.2. Activitats

La concreció de les diverses activitats d'enginyeria de la qualitat aplicades en els projectes es basa en quatre eixos:

- *Tipus d'activitat.* Determina la tipologia de les activitats. Hi ha activitats d'anàlisi (per exemple, l'anàlisi de codi o la gestió de mètriques de qualitat), proves (que requereixen la interacció amb el sistema i la comprovació de resultats esperats), monitoratge (sondeig continuat i obtenció de mètriques) i elements de suport a la metodologia de desenvolupament i entrega del programari (informe de defectes, col·laboració en l'enginyeria de requisits, etc.).

- *Propòsit de qualitat.* Es determina en funció dels atributs de qualitat objectiu de cada activitat. Discriminem, per exemple, entre proves funcionals, proves de rendiment, proves d'usabilitat, proves de seguretat, anàlisi estàtica del codi per analitzar la seguretat o la mantenibilitat, proves de compatibilitat (per assegurar la qualitat d'una aplicació en diferents dispositius i/o plataformes), etc. Al mateix temps, podem discriminar entre proves de progressió (dirigides a provar noves funcionalitats) o proves de regressió (dirigides a provar de forma contínua aquelles funcionalitats clau del sistema per assegurar-ne la qualitat tot i els canvis en l'aplicació).

- *Nivell d'aplicació.* Les proves funcionals es poden aplicar en el codi (proves unitàries) per provar la correcció de funcionalitats específiques, en els serveis interns o externs utilitzats en l'aplicació a través de les interfícies de programació d'aplicacions (API, de l'anglès *application programming interfaces*), o en la interfície d'usuari per provar un procés d'extrem a extrem tal com ho faria un usuari.

- *Grau d'automatització.* Les diferents activitats poden executar-se manualment o bé automatitzar-se totalment o parcialment. Aquest grau d'automatització acostuma a dependre del tipus d'activitats, el seu propòsit i el nivell d'aplicació. Així doncs, en l'àmbit de les proves, acostuma a haver-hi un grau d'automatització més gran en les pro-

ves unitàries o d'integració, que no pas en les que són d'extrem a extrem, que són més costoses i, per tant, se centren en els processos més crítics de negoci.

Les proves de programari són el tipus d'activitat d'enginyeria de la qualitat més rellevant, amb diferents tipologies i graus. La figura 4 mostra un exemple de classificació de les activitats de proves en forma de quadrant. A l'eix horitzontal s'especifica el grau de millora interna o externa que es persegueix com a objectiu. A l'eix vertical s'especifica el grau tecnològic o de negoci de les proves. En funció del tipus de proves, el grau d'automatització recomanat és diferent.

Com a resultat de la unificació de diferents estàndards anteriors, el 2016 va aparèixer l'ISO/IEC/IEEE 29119 (proves de *software*), que estructura, en l'àmbit de les proves de programari (com a activitat principal de l'enginyeria de qualitat), els conceptes i les definicions, els processos, la documentació i les tècniques per a la realització de les proves.

FIGURA 4. Exemple de quadrant de les proves de programari.
FONT: Adaptat de Sogeti, 2020.

3.3. Metodologies i tècniques

Cada activitat té tècniques associades per implementar-les de manera eficient i aplicant bones pràctiques. A més, cada tipus d'activitat disposa de metodologies i enfocaments que descriuen les tècniques associades i els processos per executar-les.

A tall d'exemple, en aquest article ens referirem a algunes tècniques rellevants en l'àmbit de les proves de programari incloses en la metodologia TMap (Sogeti, 2020): tècniques de disseny de proves, assegurament de la qualitat amb moviment de les proves a l'esquerra (*shift-left*), tècniques d'automatització de proves, procés de gestió de defectes, informes i indicadors de qualitat. Cadascuna d'aquestes tècniques pot estar suportada per eines i entorns de treball específics que existeixen en el mercat.

3.3.1. Tècniques de disseny de proves

Més enllà de les proves exploratòries (aquelles que es fan sense estructura prèvia), la necessitat de garantir una cobertura adequada d'acord amb els recursos existents i poder obtenir una retroacció estructurada sobre el veredict de les proves implica necessàriament un procés estructurat per al disseny de proves.

El disseny estructurat de proves respon al repte de dissenyar el conjunt de proves que permeti cobrir el màxim possible d'escenaris potencials de prova. Existeixen diferents tècniques de disseny:

- *Orientades al procés*. Es dissenyen les proves a partir de l'anàlisi dels diferents passos dels processos de negoci.
- *Orientades a les condicions*. Es dissenyen les proves amb tècniques d'anàlisi detallada de les condicions d'una determinada funcionalitat.
- *Orientades a les dades*. Es dissenyen les proves amb tècniques d'anàlisi de les dades involucrades en un objectiu de prova.
- *Orientades a l'experiència d'usuari*. Es dissenyen les proves amb focus en aspectes de qualitat no funcionals.

3.3.2. Assegurament de la qualitat amb moviment de les proves a l'esquerra (*shift-left*)

Un dels enfocaments clau aplicable a diverses activitats d'enginyeria de la qualitat és el que es coneix com a *canvi a l'esquerra* (*shift-left*). L'objectiu és detectar defectes en el procés de desenvolupament i entrega del programari com més aviat millor, fins i tot des de les etapes inicials del procés. Això significa definir i executar proves en etapes inicials del desenvolupament, ja sigui a través de simulacions o utilitzant, si cal, tècniques de virtualització per a serveis encara no desenvolupats o inaccessibles en temps de realització de les proves.

L'enfocament *shift-left* té com a objectiu reduir els efectes de la regla del 10 (The Standish Group International, 2014),

FIGURA 5. La regla del 10 (cost dels defectes).

FONT: Adaptat de The Standish Group, 2014.

que assegura que el cost per resoldre un defecte es multiplica de l'ordre de 10 a mesura que anem avançant en fases més tardanes fins a la posada en producció del programari, quan el cost d'un defecte és elevat, perquè s'ha anat multiplicant exponencialment a mesura que el detectem més tard (figura 5).

3.3.3. Tècniques d'automatització de proves

L'automatització de proves és una tècnica clau per fer més eficient l'execució de proves de regressió (aquelles que es repeteixen més d'una vegada davant de canvis freqüents en el programari). Fonamentalment consisteix a desenvolupar un sistema que prova automàticament un altre sistema i, per tant, robotitza les interaccions amb el sistema, compara els resultats reals amb els esperats i reporta els veredictes de qualitat automàticament. Existeixen dues aproximacions: la basada en gravació/reproducció (eines que permeten gravar interaccions amb la pantalla i reproduir-les) i els entorns de treball d'automatització modulars amb una aproximació d'enginyeria del programari (amb codi associat i biblioteques / eines d'automatització) que fomenten la reutilització i la reducció del manteniment. Els entorns de treball d'automatització han d'incloure el repositori de proves (codificació), un motor d'execució (que permet la interpretació i l'execució de les proves), la tecnologia d'interacció amb el sistema dependent del nivell (el codi, les API o els elements de pantalles), i el mecanisme d'informe dels veredictes.

L'automatització de proves és aplicable als diferents nivells de proves (proves unitàries, proves d'integració o proves d'extrem a extrem dels processos de negoci), però la complexitat d'automatització és més gran en les proves de processos de negoci que en les proves tècniques unitàries. Per aquest motiu, tal com representa la piràmide de la figura 6, la majoria d'estratègies d'automatització de proves busquen un balanç entre l'esforç d'automatització i el retorn. D'aquesta manera, es fomenta la realització de més proves unitàries com a base, mentre que s'aconsella focalitzar l'automatització de proves de processos de negoci a les proves més prioritàries.

FIGURA 6. Piràmide d'automatització de proves.
FONT: Elaboració pròpia.

3.3.4. Procés de gestió de defectes

Un defecte és el resultat d'un error en el procés de desenvolupament o entrega del programari, que resideix en el codi, en la infraestructura o en la mateixa documentació.

Un dels objectius de la major part d'activitats de proves de programari és la detecció de defectes com més aviat millor (*shift-left*). Una vegada detectats els defectes potencials, aquests s'han de reportar i emmagatzemar en algun sistema de gestió de proves i defectes accessible per a la resta de parts interessades del projecte. A partir d'aquí, s'han de gestionar a través d'un procés de validació i correcció, si s'escau. La figura 7 representa un procés marc de gestió de defectes. Quan un enginyer de qualitat informa d'un defecte nou, s'obre un procés de consulta entre les parts interessades per tal de posposar, rebutjar o confirmar aquest defecte. Quan s'informa de la seva correcció, cal iniciar un procés per provar de nou i confirmar que s'ha solucionat.

3.3.5. Informes i indicadors de qualitat

Existeix una gran diversitat d'activitats d'enginyeria de la qualitat que acaben recollint dades (sobre execucions de casos de prova, defectes, anàlisi de codi, monitoritzacions, etc.). A més, a les organitzacions acostumen a coexistir múltiples fonts de dades i d'eines de suport diferents, així com múltiples projectes en desenvolupament. Aquestes dades són molt útils per a tres objectius: 1) obtenir retroacció continuada a través de mètriques, indicadors i acords de nivell de servei (SLA, de l'anglès *service level agreements*) de qualitat; 2) aportar transparència sobre les activitats d'enginyeria de la qualitat dutes a terme, i 3) disposar d'una capa de govern de la qualitat en els projectes que integri les dades de diferents fonts.

La figura 8 mostra la visió general d'un enfocament per a la implementació d'un sistema de quadres de comandament de qualitat. En primer lloc, cal implementar connectors a les diferents fonts de dades. En segon lloc, cal realit-

FIGURA 7. Exemple d'un procés marc de gestió de defectes del programari.
FONT: Sogeti, 2020.

FIGURA 8. Visió general de components d'un sistema de quadres de comandament de qualitat.
FONT: Elaboració pròpia.

zar transformacions per adaptar les dades, relacionar-les i emmagatzemar-les en una base de dades que segueixi un model de dades de qualitat unificat. En tercer lloc, cal establir un procés de càrrega, transformació i actualització de les dades. Finalment, s'ha d'implementar la visualització dels quadres de comandament, utilitzant característiques d'intel·ligència de negoci ja existents al mercat. La figura 9 mostra alguns exemples de quadres de comandament de qualitat.

4. Enfocament de qualitat contínua en aproximacions de desenvolupament àgil

Existeixen diferents aproximacions de desenvolupament i entrega de programari: des dels models seqüencials fins als models àgils (Agile, DevOps...), passant per models híbrids aplicables a grans organitzacions.

En els models seqüencials tradicionals, les activitats d'assegurament de qualitat eren considerades una fase (final) específica per validar funcionalment el programari un cop construït. Amb l'arribada de metodologies de desenvolupament i entrega contínua de programari més iteratives, aquest és un enfocament que ha perdut la vigència. L'enginyeria de qualitat no és un simple punt de control final basat en l'experiència de les cadenes de muntatge industrial dels anys seixanta, sinó una activitat de control de qualitat i, sobretot, de provisió de retroacció continuada per ajudar i contribuir a millorar la qualitat final del programari en col·laboració amb tots els agents implicats en el seu desenvolupament.

Per aquest motiu, no es pot entendre la qualitat en entorns de desenvolupament Agile i DevOps¹ (Kim, Debois, Willis, Humble i Forsgren, 2021), sense un conjunt d'activitats de qualitat que han d'abraçar la planificació, la codificació, la integració, el desplegament i l'operació de les aplicacions de programari. La figura 10 classifica les diferents activitats d'assegurament de la qualitat en activitats organitzatives (estratègia, polítiques, responsabilitats, monitoratge, processos, estimacions, mètriques...) i operatives (aquelles activitats que implementen l'enginyeria de la qualitat i proveeixen dades).

En aquests contextos de desenvolupament, és encara més rellevant posar el focus en la transparència (quadres de comandament) i l'automatització (de proves i tasques periòdiques). Complementàriament, les aproximacions DevOps per a l'entrega contínua de programari es basen en cadenes d'integració i de desplegament continuat del codi, en les quals cal integrar també les activitats d'enginyeria de la qualitat com a part del procés.

5. Perspectives i evolució de l'enginyeria de qualitat

La qualitat del programari és un concepte en evolució, ja que ha d'adaptar-se a les expectatives i necessitats d'una

1. DevOps és un conjunt de pràctiques que combina el desenvolupament de programari (Dev) i les operacions (Ops). Té com a objectius la reducció del cicle de vida del desenvolupament de programari i l'entrega contínua de programari amb qualitat (Viquipèdia).

FIGURA 9. Exemples de demostració de SogetiLabs Espanya.
 FONT: SogetiLabs Espanya.

societat canviant. Si fa uns anys el focus de la qualitat s’entenia fonamentalment des del punt de vista funcional, avui en dia els atributs de qualitat valorats pels usuaris, i per tant, factors d’èxit de les aplicacions de programari, tenen un espectre més ampli. Fins i tot és necessari començar a incloure com a atributs de qualitat aspectes com la inclusió i la sostenibilitat social (són les aplicacions de programari suficientment inclusives atenent la diversitat social que existeix i, per tant, la diversitat d’usuaris potencials?).

Tot plegat implica també una evolució clara en els rols professionals que participen en els projectes amb una visió d’enginyeria de la qualitat. Actualment, no n’hi ha prou amb perfils de negoci que fan proves funcionals manualment, sinó que són necessaris perfils d’enginyeria amb co-

neixements i habilitats transversals (infraestructura, desenvolupament, tècniques d’automatització, enginyeria de requisits, metodologia, analítica, etc.) per tal de cobrir diferents activitats de qualitat al llarg del procés de desenvolupament i entrega.

És evident que la gran quantitat de desenvolupaments i manteniments d’aplicacions en multitud d’àmbits i amb un ampli espectre de tecnologies de desenvolupament fa que l’enginyeria de qualitat comporti constantment nous reptes. Un d’aquests reptes, actualment, és la capacitat de gestió de diferents entorns (desenvolupament, proves, producció...) i la gestió de les dades en aquests diferents entorns amb seguretat i eficiència (*test data management*). També existeix l’oportunitat d’aprovisionar i gestionar en-

FIGURA 10. Activitats de qualitat en entorns àgils i DevOps.
 FONT: Marselis, Geurts, Veenendaal i Ruijgrok, 2020.

torns de proves al núvol, que poden incrementar la flexibilitat i l'optimització de costos, ja que es poden crear, redimensionar i eliminar de manera eficient d'acord amb les necessitats de realització de proves.

Finalment, és important destacar les aplicacions que ja està començant a tenir la intel·ligència artificial (aprenentatge automàtic, classificació, predicció...) per tal d'assistir la presa de decisions (priorització de proves, selecció automàtica de proves de regressió, classificació de defectes, etc.) en l'enginyeria de la qualitat (Tort, 2018). Diverses eines de suport ja inclouen funcionalitats amb intel·ligència artificial, i s'espera que sigui un camp de recerca i de millora creixent.

La figura 11 mostra un esquema de components per a la gestió integrada de la qualitat en entorns DevOps, a través de la implementació agregada d'un sistema d'intel·ligència que aporti retroacció i dades per a la computació de pas a través de portes de qualitat intel·ligents (*smart quality gates*) (Tort, 2021) integrades en les cadenes DevOps. Les portes de qualitat (*quality gates*) són elements de comprovació al llarg de la cadena de desenvolupament que, a través d'indicadors amb valors mínims, determinen si una nova contribució de programari pot progressar cap a producció. D'aquesta manera, es redueixen progressivament els riscos de possibles defectes de qualitat, a mesura que les noves versions de programari van progressant en la cadena de desenvolupament. De la mateixa manera, si no es compleixen els mínims indicats a les portes de qualitat, és necessari retirar la contribució de programari i tornar-la a processar a través de la cadena de portes de qualitat quan tingui una qualitat suficient.

La implementació de portes de qualitat pot enriquir-se amb informació, prediccions i models analítics que permetin comprovacions més intel·ligents (basades en dades prèvies, aprenentatge automàtic...). En aquests casos, és quan parlem de *portes de qualitat intel·ligents*. Aquesta visió es considera actualment una aproximació avançada de gestió de la qualitat per a les aplicacions de programari.

6. Conclusions

En aquest article s'ha introduït el concepte d'enginyeria de la qualitat i el seu valor per al negoci i la societat. Així mateix, s'han presentat les activitats d'enginyeria de la qualitat enfocades a la detecció anticipada de defectes, a la reducció de riscos i a la generació de retroacció en els projectes, especialment de manera continuada en entorns de desenvolupament àgil. Finalment, s'ha exposat una visió de les perspectives de la gestió de la qualitat del programari, que adquireixen cada vegada més un enfocament transversal, ampli i en evolució, d'acord amb les expectatives socials i de negoci actuals.

Agraïments

Vull agrair a Antoni Olivé, que en el seu dia va introduir-me en el món de la qualitat del programari, l'oportunitat d'escriure aquest article, així com els seus comentaris per millorar-lo. D'altra banda, també vull agrair a tot l'equip professional de Sogeti i del grup Capgemini la seva contribució

FIGURA 11. Components d'un model de portes de qualitat intel·ligents integrades en un entorn de desenvolupament Agile/DevOps.
FONT: Elaboració pròpia.

i aprenentatges sobre l'enginyeria de la qualitat del programari.

Bibliografia

- BECK, K. E. (2001). *Manifesto for agile software development* [en línia]. <<https://agilemanifesto.org/>> [Consulta: 20 abril 2022].
- CONSORTIUM FOR INFORMATION & SOFTWARE QUALITY (2021). *The cost of poor software quality in the US: A 2020 report* [en línia]. <<https://www.it-cisq.org/pdf/CPSQ-2020-report.pdf>> [Consulta: 20 abril 2022].
- KIM, G.; DEBOIS, P.; WILLIS, J.; HUMBLE, J.; FORSGREN, N. (2021). *The DevOps handbook: How to create world-class agility, reliability, and security in technology organizations*. 2a ed. Portland, EUA: IT Revolution.
- MARSELIS, R.; GEURTS, D.; VEENENDAAL, B. van; RUIGROK, W. (2020). *Quality for DevOps teams*. Holanda: Sogeti.
- SOGETI (2009). *TPI next: Business driven test process improvement*. Holanda: UTN Publishers.
- SOGETI (2020). *TMap methodology portal* [en línia]. <www.tmap.net> [Consulta: 2 maig 2022].
- SOGETI; CAPGEMINI; MICROFOCUS (2021). *World quality report: 2021-22* [en línia]. 13a ed. <<https://www.sogeti.es/explora/publicaciones/world-quality-report-2021-22/>> [Consulta: 30 abril 2022].
- THE STANDISH GROUP INTERNATIONAL (2014). *Rule of ten* [en línia]. <https://www.standishgroup.com/sample_research_files/RuleTen.pdf> [Consulta: 1 maig 2022].
- TMMi FOUNDATION (2018). *Test maturity model integration (TMMi®): Guidelines for test process improvement. Release 1.2* [en línia]. Irlanda. <<https://tmmi.org/tm6/wp-content/uploads/2018/11/TMMi-Framework-R1-2.pdf>> [Consulta: 15 abril 2022].
- TORT, A. (2018). «Is (artificial) intelligence needed for testing?» [en línia]. *SogetiLabs blog* (12 juny). <<https://labs.sogeti.com/is-artificial-intelligence-needed-for-testing/>> [Consulta: 30 abril 2022].
- (2021). *Smart quality gates: State of AI applied to quality engineering* [en línia]. <<https://www.sogeti.com/ai-for-qe/>> [Consulta: 30 abril 2022].

EL MÈTODE DE LA FARGA CATALANA

Marc Martínez-Estrada¹ i Núria Salán Ballesteros²

1. Departament d'Enginyeria Electrònica. Escola Superior d'Enginyeries Industrial, Aeroespacial i Audiovisual de Terrassa. Universitat Politècnica de Catalunya. Terrassa, Espanya. marc.martinez.estrada@upc.edu

2. Departament d'Enginyeria Electrònica. Escola Superior d'Enginyeries Industrial, Aeroespacial i Audiovisual de Terrassa. Universitat Politècnica de Catalunya. Terrassa, Espanya. nuria.salan@upc.edu

Resum: La farga catalana va ser un procés productiu derivat de la forja artesana, que es va diferenciar per l'acumulació de trets característics, i com a resultat va donar lloc a un acer d'alta qualitat. Va ser un procés que va tenir l'origen a Catalunya i que es va dur a terme a les zones muntanyoses, per la proximitat de les matèries primeres. Tant les matèries primeres —òxids i minerals fèrrics— com les eines utilitzades —forn i martinet— eren diferencials respecte a les seves homòlogues utilitzades a la forja artesana tradicional. Per tot això i per la gran qualitat del seu producte, era un mètode conegut arreu del món i que molts fargaires varen utilitzar amb l'objectiu d'obtenir el producte de la farga catalana. L'objectiu d'aquest article és mostrar el mètode de la farga catalana, com a procés d'obtenció d'aliatges fèrrics de qualitat, amb la perspectiva de la tecnologia actual.

Paraules clau: artesanal, catalana, farga, forja, mètode.

THE CATALAN FORGE PROCESS

Abstract: The Catalan forge was a special smelting process derived from the artisanal forge and could be distinguished from the latter by certain characteristics and its final product. The Catalan forge process originated in Catalonia and it was used in mountainous regions where its prime material was readily available. This prime material, e.g. iron oxide, and the forge's equipment, including its furnace, differed from those marking the traditional forge and entailed a series of changes. Thanks to the high quality of its production, the Catalan forge method became known worldwide. Indeed, smiths from all around the globe tried to use it in order to obtain a similar product. The aim of this paper is to describe the Catalan forge process for obtaining quality ferrous alloys, as seen from the standpoint of today's technology.

Keywords: artisanal, Catalan, forge, smelting, method.

Introducció

La història ens ha ensenyat que determinats processos productius o de producció artesana es poden desenvolupar de moltes maneres diferents. En alguns casos, les diferències són tan importants que donen a aquests processos noms diferenciats, i un d'aquests casos és, justament, el tema central d'aquest article: la farga catalana.

La forja artesana ha evolucionat moltíssim en els darrers segles, i el seu desenvolupament ha anat lligat als avenços tecnològics i a l'aparició i la disponibilitat de nous materials al llarg de la història. Així, en els inicis de la forja, com a procés productiu, les societats eren molt dependents dels productes que se'n derivaven, però, en especial, destaquen les indústries d'eines, claus, ginyes de guerra i productes de serralleria, entre d'altres. A Catalunya es va anar diferenciant un procés de forja artesana caracteritzat pel material que produïa, així com pel procediment i la tècnica utilitzats pels fargaires. Aquests trets diferencials varen motivar l'aparició d'una

denominació per a aquest procés concret, que s'ha perllongat en el temps: la *farga catalana*. A la figura 1 es pot trobar un esquema complet d'aquest procés.

La farga catalana és un procés productiu de forja artesana que es va desenvolupar majoritàriament a la zona nord i nord-oest de Catalunya. Les fargues se situaven a zones muntanyoses properes a rius, per aprofitar la força de l'aigua, a més d'establir-se a prop dels punts d'extracció de les matèries primeres, cosa que per als fargaires era decisiu. El procés de reducció de les menes de ferro, per obtenir ferro metàl·lic com a producte principal, produïa un material característic, consistent en un producte fèrric amb baix contingut en carboni, de molt alta qualitat, anomenat *masser*.

Matèries primeres

Les matèries primeres que els fargaires utilitzaven en el procés català era l'òxid fèrric hidratat (limonita o hematites bruna), de formulació $\text{FeO}(\text{OH}) \cdot n\text{H}_2\text{O}$, i l'òxid de

FIGURA 1. Esquema del procés de la farga catalana.
FONT: Elaboració pròpia.

ferro sense hidratar (oligist o hematites roja), de formulació Fe_2O_3 . En el cas de l'òxid de ferro sense hidratar, els fargaires deixaven les menes a la intempèrie amb l'únic objectiu d'obtenir la mena hidratada, ja que aquest producte, quan es deshidratava mitjançant un procés de torrada, quedava amb una porositat elevada que conferia a la mena una millor superfície per reaccionar amb la resta de productes. Aquestes menes eren directament extretes d'afloraments propers a la localització de les fargues, els quals avui dia es troben exhaurits per la gran activitat que es va dur a terme durant la vida de les fargues. Pel que fa al combustible utilitzat en el procés, es feia servir carbó vegetal obtingut a partir de la combustió incompleta de llenya. A Catalunya, el pi era l'arbre més habitual als boscos on se situaven les fargues, i, per tant, era la llenya d'aquest arbre amb la qual es produïa aquell carbó vegetal, que tenia unes característiques de porositat, puresa i baix contingut en sals, així com un percentatge molt elevat en carboni, que el feien perfecte per al procés que es duria a terme a la farga per obtenir el producte final, tan valorat arreu. Aquestes dues línies d'adquisició de matèries primeres es feien en paral·lel i eren la primera part abans de començar el procés de formació del masser, com es pot veure a la figura 1.

Per fer una breu descripció de l'elaboració del carbó, s'indica que el procés d'obtenció es basava a col·locar la llenya en forma de túmul semiesfèric, amb una base de pedres (respiradors de base) i recobert de fulles premssades, per damunt de les quals es col·locava terra i pedres, per afavorir un procés d'ignició de la llenya en deficiència d'aire i, per tant, d'oxigen. El procés era lent, i si el fum que sortia del túmul era blanc, indicava que s'estava eliminant molta quantitat de vapor d'aigua. A partir d'aquí, es produïa la destil·lació d'àcid pirolignós i de productes bituminosos (que s'evidenciava pel color més blau del fum).

Equips i elements tècnics

La disposició dels materials dins la farga podia ser molt diversa i era, d'alguna manera, el secret de cada fargaire, en funció de la seva habilitat, experiència i capacitat innovadora. Sí que es prioritzava, sempre, l'aprofitament dels recursos disponibles i s'evitava la combustió innecessària de llenya o el consum desmesurat de mena. Ens han arribat indicacions dels mínims que tota farga tenia i, per tant, es podia trobar a totes les instal·lacions una trompa d'aigua, un o més martinets i el forn. La figura 2 mostra la disposició dels elements a una farga catalana. Es pot veure, d'esquerra a dreta, la figura del fargaire, les piles de mineral que alimentaven el forn de reducció, el forn de reducció amb la rampa per la qual s'introduïen les matèries primeres i per on s'extreia el masser al final del procés, i finalment, el martinet, prou a prop del forn de reducció per extreure l'excés d'escòria del masser.

El forn, l'esquema del qual es presenta a la figura 3, era l'element més important de la farga i generalment tenia una forma de tronc piramidal invertit amb les bases rectangulars, de les quals la més ampla se situava a la part alta del forn. El forn estava construït amb tres parts rectes i una paret que descrivia una corba convexa (*cara de l'ore* o *contra-vent*), la qual permetia una extracció més senzilla del masser. La paret que servia de suport a la tovera rebia el nom de *porgues* (vegeu la figura 3). Les altres dues parets, paral·leles al terra, s'anomenaven *cava* i *lleiterol*, i era en aquesta segona en la qual s'ubicava una obertura per a l'extracció

FIGURA 2. Instal·lació convencional de la farga catalana.
FONT: Aquarel·la de V. Serra extreta del llibre *La farga catalana* (Gallardo i Garriga i Rubió i Tudurí, 1930).

FIGURA 3. Esquema del forn de reducció de la farga catalana, vist des de perspectives diferents.
FONT: Gallardo i Garriga i Rubió i Tudurí, 1930.

d'escòria. Les porgues i la cara de l'ore estaven revestides amb làmines fèrriques. Les parets eren de pedra, excepte el lleiterol, que estava construït sobre unes peces metàl·liques d'un pam d'alçària, encastades al terra, separades uns 6 cm entre elles, i entre les quals es col·locava sorra compactada. A la part inferior d'aquest lleiterol, hi havia una obertura per la qual s'extreien les escòries produïdes durant el procés, i a la part superior es localitzava un tascó o planxa de ferro, utilitzat pels fargaires per realitzar les diferents operacions que calia durant el procés de reducció de mineral.

La tovera, que era l'encarregada d'introduir aire al forn, estava col·locada amb un angle de 35-45°, respecte de l'horitzontal, i a una distància de 25 cm del fons, característiques que es guardaven com uns dels grans secrets del procés. Les dimensions de la cavitat eren d'aproximadament 50 x 60 cm, amb una alçària de 80 cm.

Un altre tret característic era la utilització de la trompa, o tovera, al forn, ja que constituïa un mètode enginyós per a l'època en què es va començar a utilitzar, en tant que aconseguia un corrent d'aire per efecte Venturi que proporcionava un tiratge adequat per a la farga. Així, gràcies a l'aigua que passava a través d'un tub escanyat, anomenat *espiral*, per efecte Bernouilli, provocava una depressió a l'interior del tub que produïa un cabal d'aire cap a l'interior del forn.

L'últim dels elements imprescindibles en aquest procés de la farga catalana era el *martinet* (vegeu la figura 4), que era un mall metàl·lic de 500 kg de pes, aproximadament, mogut per una roda hidràulica. Aquesta roda era impulsada per l'aigua del riu, convenientment desviada cap a

un canal amb un salt i que feia caure l'aigua al damunt d'uns àleps de fusta, localitzats a un dels extrems de la roda hidràulica.

La força de l'aigua provocava un moviment circular que era tramès pel fusell de la roda, anomenat *calaibre*. El calaibre tenia una corona de ferro molt ferma (*bota*), a l'extrem oposat als àleps de fusta, que amb unes lleves metàl·liques (*palmes*) era capaç de transmetre el moviment circular de la roda al mall, fet que transformava el moviment en un moviment curvilini alternatiu.

El mall es trobava enganxat a un mànec construït amb un tronc d'arbre, normalment de roure, que actuava com a palanca i és per on el moviment circular alternatiu era tramès. La resistència de la palanca era el pes del mall i el

FIGURA 4. Esquema del martinet de forja, amb les diferents parts que el formen.
FONT: Dibuix de M. Alonso, extret de Molera i Solà, 1980.

fulcre. El *fulcre* era la part central o base, que era la que produïa el comportament com a palanca del mànec del mall. El mànec estava sostingut de tal forma que la part del braç de potència era més curt que el de resistència. Finalment hi havia l'enclusa, lloc on es dipositava el masser. Aquesta està formada de dalt a baix pel demet, la dema i la pedra.

Per poder descriure l'utilatge d'una farga catalana hem de recórrer al llibre *La indústria de claus a Ripoll. Contribució a l'estudi de la farga catalana*, d'Eduard Graells (Graells i Puig, 1984), ja que les eines que es podien trobar a la farga variaven molt segons l'activitat siderúrgica que es duia a terme en cada farga. Les eines que es poden trobar a l'obra esmentada anteriorment són les següents:

Vuit tanalles [sic] per servei de la farga entre grans i xiques, tres verxelles [sic] i tres ganxos, una massa de ferro gran, tres martells y [sic] los ganxos de les manxes, que són sis, lo mall que és boca dolenta i la sari que és dolenta, la pessa [sic] del mall molt bona, les matxes [sic] a punt de retallar, una romanagrossa [sic] amb cabra, una tuera [sic] bona, lo pal i lo foc amb tots sos ornaments, una picassa de tallar los massers i tallairet [sic].

Procés

Inicialment, abans d'introduir el material i el carbó al forn, es preparava l'òxid de ferro passant la mena pel mall. D'aquesta forma s'obtenia una variació de mides des de 5-6 cm fins a pols, que es retirava a un costat del forn per ser utilitzat més tard. Aquest procés formava part de la preparació de les matèries primeres abans de començar el procés, però ja es realitzava a les instal·lacions de la farga. Una vegada es disposava de tot el material preparat, s'omplia el fons del forn amb carbó vegetal fins al nivell de la tovera. En aquest punt es col·locava una planxa metàl·lica vertical en posició paral·lela a les porgues. S'encenia el carbó del fons i s'empenava de carbó per la part de la planxa de les porgues. Pel costat de la cara de l'ore s'introduïa la mena. Per acabar, es retirava la planxa i es recobria amb carbó humit, fent una forma arrodonida. Posteriorment, s'obria el pas d'aire a la tovera i el procés trigava una hora i mitja a arribar a la màxima temperatura. La temperatura màxima en els processos de forja no arribava a superar el punt de fusió del ferro.

El procés era lent i tenia una durada de tres o quatre hores, temps durant el qual s'havia d'anar introduint carbó i mena, concentrada o mineral; és en aquest punt en què es podia aprofitar la pols d'òxid de ferro que s'havia retirat inicialment. Durant el procés es retiraven les escòries resultants, que, en el cas de tenir alt contingut en ferro, s'anomenaven *cagaferro*, i podien ser retornades al forn amb l'objectiu d'aprofitar al màxim les matèries. L'operació finalitzava amb una gran peça irregular de ferro, d'uns 100 kg de pes, anomenada *masser*. Aquesta peça era molt porosa amb inclusions d'escòria. Durant el procés de reducció, es produïen al forn diverses reaccions químiques que conver-

tien els òxids de ferro en ferro elemental, i que generaven subproductes que no formaven part de l'aliatge fèrric pròpiament, però que quedaven barrejats amb el metall i que proporcionaven part de les característiques del producte final. Així, la presència de manganès present al mineral afavoria la creació d'escòries fluides i, d'altra banda, contribuïa a la preservació del producte ferri durant el procés, com a conseqüència d'una major atracció de l'oxigen per part del manganès (Simón i Arias, 1992).

L'última part del procés era la més espectacular, a la vegada que crítica, en tant que era el moment de l'extracció del masser del forn i del procés al mall. El mall tenia uns objectius molt importants i concrets, els quals determinarien les característiques finals del producte fèrric obtingut. Aquests objectius eren eliminar les escòries, compactar el masser porós i disposar-lo en una forma allargada. El procés de colpejar el masser havia de fer-se quan encara es trobava calent per poder aconseguir els objectius. En cas que l'objectiu fos un ferro acerat (amb major contingut en carboni) es feia la mateixa operació, però s'evitava que el masser estigués en contacte amb l'atmosfera sempre que es podia, col·locant-lo sobre el carbó.

I és després de tot aquest procés que s'obté el desitjat *acer de la farga catalana*. Aquest metall no era ben bé com els acers que es coneixen actualment i es podria classificar de la forma següent: segons les característiques mecàniques, estaria entre *ferro comú* i *ferro bo*; si el criteri de classificació feia referència a si el masser havia estat forjat o no, s'anomenava entre *batut* i *buidat*. El «ferro bo» era com es coneixia el ferro acerat, un metall més dur respecte del ferro comú i que es podia fer servir per produir eines i llimes.

Les bondats del material (Molera i Solà, 1980) provenien d'una successió de fets en el procés. El primer és com l'aire que entrava per la tovera, ric en carboni, afavoria la formació de l'òxid de carboni en lloc del diòxid de carboni. L'òxid de carboni tenia tal propietat reductora que aconseguia reduir l'òxid de ferro (III) en ferro. Les inclusions de sulfur presents a l'acer provenien de les cendres del carbó que, en contacte amb l'acer, durant el procés reaccionaven i quedaven distribuïdes a l'acer. Quan aquesta distribució es trobava d'una forma dispersa al metall, augmentava la maquinabilitat del material i, per tant, era més fàcil de treballar (el sulfur es concentra a les inclusions no metàl·liques de la microestructura). I, per la banda de les escòries, com que la mena contenia una petita quantitat de fluorur càlcic, la temperatura de fusió de les escòries era menor i, per tant, s'eliminaven més fàcilment.

El masser era forjat amb l'objectiu d'eliminar escòries i porus, i obtenir després un acer net. Aquest procés es duia a terme quan el fargaire copejava el masser calent amb un martell. L'escòria, com que és un producte amb textura i comportament vitri, es mantenia fluida encara que el masser fos majoritàriament sòlid (no fluid). De manera que, en picar el masser, l'escòria sortia disparada, s'escapava així de l'interior del masser i, per compactació, els espais que pogués tenir a l'interior es tancaven.

Conclusions

La farga catalana donava com a resultat final un acer amb inclusions no metàl·liques i porus buits a la microestructura. Aquestes inclusions proveïen unes característiques especials a l'anomenat *acer català*, unes bondats més pròpies dels materials que segles més endavant s'haurien identificat dins el grup dels materials compostos. Aquestes inclusions dintre de la microestructura de l'acer actuaven com a agent reforçant, mentre que l'acer, que seria la fase majoritària i contínua d'aquest primigeni material compost, es veuria afectat positivament per la presència de les inclusions d'escòria i resultaria en un acer en baix carboni d'una qualitat extraordinària i amb característiques superiors a altres materials produïts per altres mètodes de forja.

L'acer de la farga catalana era molt important per a la societat, que depenia, en gran manera, dels avenços tecnològics per poder avançar i desenvolupar nous sistemes de negoci i processos industrials, agilitar les feines diàries o millorar la seva pròpia vida.

Era per això que les fargues proporcionaven una gran riquesa al territori i a la societat. A més, la farga catalana va ser reconeguda internacionalment i això va afavorir no només uns avenços a Catalunya i a la resta del territori, sinó un enriquiment derivat de l'exportació del material obtingut pel procés a la resta del món. Varen aparèixer fargues catalanes a altres indrets del món, com ara Còrsega (França), diferents punts dels Països Baixos, Alemanya i les Índies Orientals, Madagascar, conques de l'Orinoco i del Mississipí, però enlloc no varen arribar a produir un material de tan bona qualitat com el que s'obtenia a Catalunya.

Amb l'aparició de la primera farga catalana, al segle XI, aquest procés va propiciar un enriquiment i desenvolupament del territori. L'esplendor i l'època d'auge van ser els segles XVII i XVIII; el material aconseguit era de tan alta qualitat i de característiques tan notables que es va estendre

molt ràpidament per la resta del territori. Les indústries que varen desenvolupar la seva activitat gràcies a la farga varen ser la indústria de ginys de guerra, claus, reixes, béns d'equip, indústria agrícola, etc.

Finalment, va arribar la decadència de la farga catalana degut a l'empobriment dels boscos i dels meners, a més de la competència tecnològica lligada al baix rendiment dels processos. La comparació del procés de la farga catalana amb el procés d'obtenció d'acer als alts forns va provocar una pèrdua de clients, de manera que les fargues catalanes anaven tancant al mateix ritme que els alts forns arribaven i se'n construïen de nous. La utilització del carbó de coc feia molt difícil competir a la farga en allò que es refereix a temperatura. Les últimes fargues que van tancar varen ser les de la vall Ferrera, l'any 1874. A la figura 5 s'identifiquen les localitzacions de les fargues més importants que s'han conegut, així com els períodes reconeguts de funcionament.

Amb tota certesa, la farga catalana va tenir un impacte significatiu en el desenvolupament de la metal·lúrgia i el d'altres camps industrials. El material resultant de la farga catalana va propiciar una avantatge molt significatiu per a la indústria catalana i de territoris propers, que posà la farga i el producte català en el punt de mira d'Europa i d'altres parts del món. En algunes de les referències consultades (Simón i Arias, 1992; Martínez-Estrada, 2016), s'analitza la composició i les característiques de l'acer català respecte de productes més actuals, fet que deixa en evidència l'actualitat i la qualitat d'un procés anterior que ha aconseguit perdurar al llarg del temps. La fiabilitat del procés de la farga catalana, tot i que podem disposar de pràcticament qualsevol procés de fabricació, fa que es consideri encara avui un procés per a l'elaboració de determinats components. Finalment, el procés d'obtenció d'aliatges fèrrics per farga catalana es desestimarà al llarg dels anys per motius lligats a una baixa eficàcia econòmica, so-

FIGURA 5. Distribució de les fargues i les dates de funcionament.
FONT: Elaboració pròpia.

vint en favor d'altres processos més ràpids i econòmics, però no tan característics ni artesanals.

El procés de la farga catalana va aparèixer en un moment en què no hi havia cap altra tecnologia comparable, i tampoc no hi havia la possibilitat de fer estimacions numèriques, però, tot i així, era innegable la capacitat del procés de proporcionar estructures metal·lúrgiques excel·lents, amb una qualitat i fiabilitat com les que ara mateix proporcionaria un procés de forja industrial amb una gran diversitat de recursos tècnics i tecnològics.

Bibliografia

- BURGUÉS, Albert; MIRET, Eulàlia (2020). «El fons Estanislau Tomàs. La farga catalana». *Revista de Tecnologia*, núm. 8, p. 7-13. ISSN: 2013-9861. DOI: 10.2436/20.2004.01.23
- GALLARDO I GARRIGA, Antoni; RUBIÓ I TUDURÍ, Santiago (1930). *La farga catalana: Descripció i funcionament: Història: Distribució geogràfica*. 2a ed. Barcelona: R. Dalmau.
- GRAELLS I PUIG, Eduard (1984). *La indústria dels claus a Ripoll: Contribució a l'estudi de la farga catalana*. Barcelona: Fundació Salvador Vives Casajuana.
- MARTÍNEZ-ESTRADA, Marc (2016). *Estudi de l'evolució del procés de forja artesana a Catalunya des de 1900*. Treball de final de grau. Universitat Politècnica de Catalunya. Escola Superior d'Enginyeria Industrial, Aeroespacial i Audiovisual de Terrassa.
- MOLERA I SOLÀ, Pere (1980). *La farga*. Barcelona: Dopesa. (Conèixer Catalunya; 29)
- SIMÓN I ARIAS, Júlia (1992). *La farga catalana: Estudi metal·lúrgic del procés*. Barcelona: Institut d'Estudis Catalans. Societat Catalana de Tecnologia. (Monografies de Tecnologia; 1)

ESTEM PERDENT EL CONTROL?

Edward A. Lee

Universitat de Califòrnia, Berkeley, EUA. eal@berkeley.edu

Traducció: Aina Barceló Cuerda, Societat Catalana de Tecnologia

FIGURA 1. La tecnologia digital coevoluciona amb els éssers humans.
FONT: Imatge cedida per l'autor.

Context de la traducció

Recentment s'ha publicat en accés obert el llibre *Perspectives en humanisme digital* (Hannes Werthner, Erich Prem,

Edward A. Lee i Carlo Ghezzi (ed.), *Perspectives on digital humanism*,¹ Springer, 2022), que ha estat possible gràcies a la iniciativa sobre humanisme digital que s'inicià l'any 2019 a Viena i que agrupa persones d'arreu del món i diferents disciplines per parlar de la relació entre les tecnologies de la informàtica i la societat. A la Societat Catalana de Tecnologia sentim que aquest tema ens toca de prop; és, sens dubte, una gran satisfacció publicar aquí la traducció al català del primer capítol d'aquest llibre,² fet que posa en relleu el nostre afany de divulgació de l'esperit crític envers la tecnologia a la nostra societat.

Edward A. Lee fa quaranta anys que treballa en sistemes de programari incrustat i, després de passar per Yale, el Massachusetts Institute of Technology (MIT) i Bell Labs, va aterrar a Berkeley, on ara és professor de l'Escola de Postgrau en Enginyeria Elèctrica i Informàtica. La seva recerca se centra en els sistemes ciberfísics, àmbit en què s'esforça per fer sistemes sensibles i alhora componibles, segurs i verificables. Recentment s'ha diversificat i ha publicat dos llibres sobre filosofia de la tecnologia, *Plató and the nerd* (2017) i *The coevolution* (2020).

Resum: Aquest assaig qüestiona la suposició predominant que els humans donen forma a la tecnologia mitjançant un disseny descendent intel·ligent, suggerint que la tecnologia hauria de ser vista com el resultat d'un procés evolutiu darwinian en què els humans són els agents de mutació. En conseqüència, els humans tenim molt menys control del que pensem sobre els resultats del desenvolupament tecnològic.

Paraules clau: tecnologia, societat, intel·ligència artificial.

ARE WE LOSING CONTROL?

Resum: This essay challenges the predominant assumption that humans shape technology using top-down, intelligent design, suggesting that technology should instead be viewed as the result of a Darwinian evolutionary process where humans are the agents of mutation. Consequently, we humans have much less control than we think over the outcomes of technology development.

Keywords: technology, society, artificial intelligence.

1. <https://dighum.ec.tuwien.ac.at/perspectives-on-digital-humanism/>.

2. Edward A. LEE, «Are we losing control?», a Hannes WERTHER, Erich PREM, Edward A. LEE i Carlo GHEZZI (ed.), *Perspectives on digital humanism*, Springer, 2022. Aquest capítol està publicat sota una llicència Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>).

Estem perdent el control?

El canvi ràpid genera por. Temem que la intel·ligència artificial (IA), que en l'última dècada hem vist renéixer de les seves cendres, pugui substituir la majoria dels treballadors de coll blanc (Ford, 2015); aprengui a millorar iterativament fins a convertir-se en una superintel·ligència que deixaria la humanitat enrere (Barrat, 2013; Bostrom, 2014; Tegmark, 2017); fragmenti la informació de tal manera que les persones quedin dividides i isolades en conjunts disjunts de veritats (Lee, 2020); substitueixi la presa de decisions humanes en l'atenció sanitària, les finances i la política (Kelly, 2016); enforteixi els poders autoritaris, rastrejant cada moviment de la ciutadania i modelant els seus pensaments (Lee, 2018), i que els monopolis capitalistes de vigilància, que necessiten la IA, destrueixin les petites empreses i ofeguin l'emprenedoria (Zuboff, 2019).

Realment, avui dia encara conservem una espurna de control. Com a mínim, encara podem desconnectar l'endoll. N'estem segurs? La tecnologia subjacent a aquests riscos la fan humans; llavors, per què no podem controlar-ne les conseqüències? Tenim el poder de dissenyar i de regular, oi? Aleshores, per què estem intentant tan desesperadament solucionar els desastres d'ahir, mentre que el d'avui tot just acaba de produir-se? La mateixa tecnologia que ens amenaça també fa possible alimentar amb èxit la majoria dels 7.800 milions d'humans d'aquest menut planeta i que milers de milions de persones hagin sortit de la pobresa en les últimes dècades. Reflexionem, no obstant, amb la famosa frase d'Albert Einstein: «No podem resoldre els nostres problemes amb el mateix pensament que vam fer servir quan els vam crear».

El coneixement és a l'arrel de la tecnologia, la informació és a l'arrel del coneixement i la tecnologia actual fa que la informació sigui molt més accessible del que mai ha estat. Això no ens hauria d'ajudar a resoldre els nostres problemes? L'explosió de la IA alimenta el tsunami: converteix cada imatge, cada text i cada so en més informació, i inunda els nostres febles cervells humans. No podem absorbir el flux sense sotmetre'l prèviament a una cura de continguts, i la cura de la informació la fan cada cop més les IA. Cada subconjunt de la veritat és només una veritat parcial, i la informació seleccionada inclou, necessàriament, un subconjunt. Com que el nostre cervell només pot absorbir un petit subconjunt del flux, tot el que absorbim és, en el millor dels casos, una veritat parcial. Les IA, en canvi, semblen tenir poques dificultats amb la riuada. Per a elles, és l'aliment que les enforteix, potser conduint a aquest temut bucle de superintel·ligència que deixa al marge els humans, en la irrellevància.

La pregunta que abordo aquí és: «Nosaltres estem perdent el control?». Potser trobareu inquietant la meva resposta.

En primer lloc, cal plantejar aquesta pregunta, què entenem per «nosaltres»? És la «humanitat», els 7.800 milions d'humans? La idea que 7.800 milions de persones controlin qualsevol cosa col·lectivament és evidentment

absurda, així que no ha de ser això el que volem dir. Ens referim als enginyers de Silicon Valley? Als inversors de Wall Street? Als polítics que ens proporcionen veritats parcials i mentides descarades?

En segon lloc, què entenem per «control»? Seria com conduir un cotxe per una xarxa de carreteres, o més aviat conduir-lo mentre el mapa es va creant i transformant en carrerons sense sortida, passos inferiors i bucles inesperats? Si estem conduint la tecnologia, aleshores cada gir que fem canvia el terreny al qual ens dirigim de manera inesperada.

Soc enginyer. A la meua manera, contribueixo al problema escrivint programari, una part del qual influeix en el nostre ecosistema. Durant bona part dels meus quaranta anys fent això he anat albergant la il·lusió «creacionista» que les coses que dissenyava eren la meua creació, el resultat pur de les meves decisions deliberades, la meua pròpia producció creativa. M'he adonat que això seria una mica com pensar que la bossa de queviures que porto del supermercat és el meu èxit personal. Ignoraria segles de desenvolupament de la tecnologia agrícola responsable de la increïble varietat d'aliments frescos de la botiga, del sistema econòmic que permet que tot això sigui assequible, de la tecnologia del cotxe amb què he arribat fins aquí, i de molts altres aspectes socioculturals de fons que fan empal·lidir el meu modest èxit.

Al meu llibre recent (Lee, 2020), empro el terme *creacionisme digital* per a la idea que la tecnologia és el resultat d'un disseny intel·ligent descendent. Aquest principi suposaria que cada tecnologia és el resultat d'un procés deliberat, on cada aspecte d'un disseny és el resultat d'una decisió humana intencionada. Ara sé, quaranta anys després, que no és així com passa. Els programadors serien més aviat els agents de la mutació en un procés evolutiu darwinianà. El resultat dels seus esforços està més condicionat pels ordinadors, xarxes, programari, biblioteques, llenguatges de programació i altres programes que no pas per les seves decisions deliberades. I l'èxit i el desenvolupament posterior del seu producte estan determinats tant o més per l'entorn cultural al qual llancen la seva «creació» que per les seves decisions de disseny.

El filòsof francès conegut com a *Alain* (el nom real del qual era Émile-Auguste Chartier) va escriure sobre els vaixells de pesca a Bretanya:

Cada vaixell es copia d'un altre vaixell... Raonem sobre això com Darwin. És evident que un vaixell molt mal fet anirà al fons després d'un o dos viatges, i així no es copiarà mai... Per tant, podem dir, en sentit estricte, que és el mateix mar el que modela els vaixells, escollint els adequats i destruint els altres. (Rogers i Ehrlich, 2008)

Els dissenyadors de vaixells són agents de la mutació i, de vegades, les seves mutacions donen lloc a un vaixell mal fet. Sota aquesta perspectiva, potser el disseny de Facebook ha estat més modelat pels adolescents que pels programadors.

Més profundament, la tecnologia digital coevoluciona amb els humans. Facebook canvia els seus usuaris, que després canvien Facebook. Per als programadors, les eines que fem servir, creades prèviament per la mateixa enginyeria de programari, configuren el nostre pensament. Penseu en com els IDE³ (com Eclipse o Visual Studio Code), els taulers de missatges (com ara Stack Overflow), les biblioteques (com la Standard Template Library), els llenguatges de programació (Scala, Rust i JavaScript, per exemple) i la cerca a Internet (com Google o Bing) afecten el resultat del nostre programari. Aquestes eines tenen més efecte en el resultat que totes les nostres decisions deliberades.

Avui en dia, la por i l'exageració al voltant de la IA que s'apodera del món i les xarxes socials i enderroca la democràcia alimenten l'exigència de més regulació. Però, si tinc raó sobre la coevolució, potser ens estem equivocant a l'hora de regular la tecnologia. Per què les lleis de privadesa, amb totes les seves bones intencions, han aconseguit poc per protegir la nostra privadesa? Només ens han aclapat amb textos legals en lletra petita i finestres emergents molestes que ens donen la possibilitat d'escollir entre «acceptar els nostres termes inescrutables» i «anar-se'n». Creiem que seran més efectives les noves regulacions que intentin mitigar notícies falses o evitar insurreccions instigades per xarxes socials?

Sota el principi del creacionisme digital, els mals resultats són el resultat d'accions poc ètiques per part dels individus, per exemple, seguint cegament l'ànim de lucre sense preocupar-se pels efectes socials. Sota el principi de coevolució, els mals resultats són el resultat de la «proesa procreativa» (Dennett, 2017) de la mateixa tecnologia. Les tecnologies que tenen èxit són les que es propaguen amb més eficàcia. Els individus als quals atribuïm l'origen (o en culpem) d'aquestes tecnologies, sens dubte hi tenen un paper, però també ho fan els usuaris de les tecnologies i tot el seu context cultural. Sota aquesta perspectiva, els usuaris de Facebook tenen part de la culpa, juntament amb Mark Zuckerberg, dels resultats distorsionats a les eleccions. Fins i tot tenen part de la culpa del disseny del programari de Facebook que ho permet. Si acceptéssim xarxes socials de pagament, per exemple, podríem tenir un disseny de programari completament diferent.

Sota el creacionisme digital, el propòsit de la regulació és limitar els individus que desenvolupen i comercialitzen tecnologia. En canvi, sota la coevolució, les limitacions poden ser sobre l'ús de la tecnologia, no només el seu disseny i comercialització. El propòsit de la regulació esdevé impulsar el procés tant de la tecnologia com de l'evolució cultural mitjançant incentius i sancions. L'impuls és probablement el millor que podem esperar. Els processos evolutius no cedeixen fàcilment el control perquè naveguem en un terreny de canvi continu.

3. Un entorn integrat de desenvolupament (IDE, en anglès) és una eina informàtica per ajudar els programadors analitzant el seu text mentre escriuen, acolorint text per funció, identificant errors i possibles defectes en l'estil del codi, suggerint insercions, i en la refacció del codi.

Potser les lleis de privadesa han estat ineficaces perquè es basen en el creacionisme digital com a principi. Aquestes lleis assumeixen que canviar el comportament de corporacions i enginyers serà suficient per assolir els objectius de confidencialitat (siguin els que siguin per a cadascú). Una perspectiva coevolucionària entén que els usuaris de la tecnologia optaran per renunciar a la confidencialitat encara que se'ls digui explícitament que es farà un ús abusiu de la seva informació. Exactament això apareix reiteradament a la lletra petita de totes aquelles polítiques de confidencialitat que no llegim, i, tanmateix, els nostres fills es veuen inmersos en un entorn mediàtic on la seva identitat queda definida clarament com a no privada.

Si la tecnologia determina la cultura mentre que la cultura determina la tecnologia, tenim un bucle de retroalimentació, i la intervenció en qualsevol punt del bucle de retroalimentació pot canviar els resultats. Per tant, podria ser tan efectiu aprovar lleis centrades en l'educació pública, per exemple, com ho seria aprovar lleis que regulen els productors de tecnologia. Potser si més gent entengués que Pokémon GO és un motor de modificació del comportament, entendria millor la política de privadesa de Niantic i la seva afirmació que el seu producte, Pokémon GO, no té publicitat. Els negocis paguen a Niantic per col·locar un Pokémon a prop per atraure la gent a visitar-los (Zuboff, 2019). Potser també hauria de formar part del remei enfortir les lleis de difamació, contra el discurs d'odi i altres millores dels drets de la primera esmena.⁴

Crec que, com a societat, podem fer-ho millor del que estem fent actualment. El risc d'un estat orwellià (o potser pitjor, un gran germà corporatiu) és molt real. Ja ha passat a la Xina. No ho farem millor, però, fins que abandonem el creacionisme digital com a principi. Prohibir desenvolupaments tecnològics específics no serà efectiu, i trencar els monopolis podria empitjorar el problema en accelerar les mutacions. Per exemple, podem intentar prohibir la presa de decisions autònoma en els sistemes d'armes i la banca, però, com veiem a partir de les distorsions electorals i Pokémon GO, les IA són molt efectives per influir en la presa de decisions humanes, de manera que posar un ésser humà en el bucle no ajuda necessàriament. Com pot una persona que, realment, està controlada per una màquina, d'alguna manera mitigar la maldat de les armes autònomes?

Quan parlo d'educar el públic, molta gent immediatament es precipita cap a una solució màgica, on la bala de plata seria d'ensenyar ètica als enginyers. Permeteu-me la pregunta: si suposem que tots els tecnòlegs es comporten de manera ètica (sigui quin sigui el significat d'aquesta paraula), podem concloure que no es produiran mals resultats? Això em sembla ingenu. Els processos coevolutius són massa complexos.

Aquest assaig és la meva modesta contribució a la iniciativa d'humanisme digital, un moviment que busca un

4. Esmena 1 de la Constitució dels Estats Units, referida a la llibertat de religió, d'expressió, de premsa, de reunió i de petició (n. d. t).

enfocament més humà en la tecnologia. Aquesta iniciativa fa imprescindible que intel·lectuals de totes les disciplines facin un pas endavant i es prenguin seriosament la dansa de la humanitat amb la tecnologia. El fet que els nostres esforços limitats per frenar els efectes perjudicials de la tecnologia digital hagin estat majoritàriament ineficaços subratlla la nostra feble comprensió del problema. Necessitem humanistes amb una comprensió més profunda de la tecnologia, tecnòlegs amb una comprensió més profunda de les humanitats i responsables polítics d'ambdós camps. Avui estem força lluny d'aquest objectiu.

Tornant a la pregunta original, estem perdent el control? La resposta és «no». Mai no hem tingut el control, i no podem perdre allò que no tenim. Això no vol dir que ens hem de rendir, però. Podem desviar el procés, igual que també un vaixell superpetrolier es podria redirigir només amb una dòcil empenta.

Bibliografia

BARRAT, J. (2013). *Our final invention: Artificial intelligence and the end of the human era*. Nova York: St. Martin's Press.

BOSTROM, N. (2014). *Superintelligence: Paths, dangers, strategies*. Oxford, Regne Unit: Oxford University Press.

DENNETT, D. C. (2017). *From bacteria to Bach and back: The evolution of minds*. Nova York: W. W. Norton and Company.

FORD, M. (2015). *Rise of the robots: Technology and the threat of a jobless future*. Nova York: Basic Books.

KELLY, K. (2016). *The inevitable: Understanding the 12 technological forces that will shape our future*. Nova York: Penguin Books.

LEE, E. A. (2020). *The coevolution: The entwined futures of humans and machines*. Cambridge, Massachusetts: MIT Press.

LEE, K.-F. (2018). *Super-Powers: China, Silicon Valley, and the new world order*. Nova York: Houghton Mifflin Harcourt Publishing Company.

ROGERS, D. S.; EHRlich, P. R. (2008). «Natural selection and cultural rates of change». *Proceedings of the National Academy of Sciences of the United States of America*, vol. 105, núm. 9, p. 3416-3420.

TEGMARK, M. (2017). *Life 3.0: Being human in the age of artificial intelligence*. Nova York: Alfred A. Knopf.

ZUBOFF, S. (2019). *The age of surveillance capitalism: The fight for a human future at the new frontier of power*. Nova York: Public-Affairs: Hachette Book Group.

TREBALLS PREMIATS AL XXIIè EXPORECERCA JOVE

La Societat Catalana de Tecnologia col·labora amb el certamen Exporecerca Jove lliurant un premi i, si s'escau, un o més accèssits. Exporecerca Jove és una fira internacional de recerca que organitza MAGMA, Associació per Promoure la Recerca Jove. El premi consisteix en una visita a les instal·lacions del grup de recerca o del centre tecnològic de la Universitat Politècnica de Catalunya (UPC) que triï la persona guanyadora, i la publicació del resum del treball en la REVISTA DE TECNOLOGIA.

En la vint-i-dosena edició, el Premi Societat Catalana de Tecnologia fou atorgat al treball *Desenvolupament i muntatge d'un canvi de marxes automàtic de bicicleta*, presentat per Martí Lancho. A més, es van atorgar dos accèssits als treballs *La tria d'estudis tecnològics i de gènere. El biaix de gènere en les enginyeries i propostes per reduir-lo*, d'Elna Prat, i *Creació de sistemes automàtics anti COVID-19*, de Carla Zou Yin Rodríguez.

DESENVOLUPAMENT I MUNTATGE D'UN CANVI DE MARXES AUTOMÀTIC DE BICICLETA

Martí Lancho Silva

IES Quatre Cantons

Introducció

La bicicleta ha esdevingut, al llarg de les últimes dècades, un vehicle utilitzat per tothom, i ha adquirit un paper rellevant tant en l'àmbit de l'oci i l'esport com en el transport.

La bici que coneixem avui en dia continua funcionant mitjançant l'energia que proporciona l'usuari (excepte en les bicicletes elèctriques). A mesura que han anat avançant els anys, però, s'ha millorat l'aprofitament d'aquesta energia.

En aquest projecte, vull dissenyar un sistema que optimitzi al màxim el canvi de marxes d'una bicicleta, és a dir, que aquest canvi sigui el més adequat i que es realitzi en el moment més adient per assegurar el rendiment màxim de la força proporcionada pel ciclista.

Hipòtesi

És possible optimitzar al màxim el moment del canvi de marxa d'una bicicleta fent servir un sistema de baix cost.

Objectiu

Desenvolupar un sistema amb diferents components electrònics que permeti el canvi de marxes d'una bicicleta automàticament tot optimitzant al màxim la força aplicada per l'usuari.

Metodologia

Per desenvolupar aquest invent he hagut de fer un treball de recerca per assegurar el coneixement d'una sèrie de paràmetres que afectaran directament el resultat final, començant per conèixer els tipus de canvis que existeixen en l'actualitat i poder, així, triar el més indicat per a dur a terme el projecte.

Una vegada triat el tipus de canvi a modificar, és important aprofundir en el funcionament. En el model que vaig escollir es fa servir la variació de la relació

FIGURA 1. Relació plat-pinyó.

entre el plat (engranatge als pedals) i el pinyó (engranatge a la roda) per ajustar la força necessària per avançar. També vaig haver de fer una recerca sobre el funcionament mecànic d'aquest canvi, que consisteix en un braç que guia la cadena en els diferents pinyons, que varien pel que fa a la mida i el nombre de dents.

Tot seguit, necessitava trobar una magnitud en la qual el sistema es basaria per fer el canvi de marxes. En aquest cas, vaig optar per la cadència (nombre de voltes del plat per minut), basant-me en uns estudis que indicaven un rang de valors recomanats per a la cadència. Per mesurar la cadència vaig fer servir un sensor de cadència que va fixat als pedals.

FIGURA 2. Servomotor utilitzat.
FONT: Fotografia de l'autor.

FIGURA 3. Bicicleta amb el canvi muntat.
FONT: Fotografia de l'autor.

També calia un mètode per fer el canvi de marxes de manera electrònica. Per fer-ho, vaig usar un servomotor, que bàsicament disposa d'un sistema d'engrenatges que permet ajustar l'angle de rotació del braç i que serveix per moure directament el braç de canvi de marxes.

Una vegada obtinguts aquests dos components (sensor de cadència i servomotor), calia relacionar-los i, a través de la informació que donava el sensor, fer moure el motor. A més a més, hi vaig afegir un parell de botons, ja que vaig voler implementar un mode manual que canvia la marxa depenent de la que hagi seleccionat el ciclista. Per unificar tots aquests elements, vaig usar un microcontrolador (microxip programable que permet la rebuda i sortida de dades) i vaig haver d'escriure un programa, amb l'objectiu que en el mode automàtic la cadència es mantingui en el rang ideal a través del moviment del servomotor i s'ajusti la marxa, i en el mode manual, que la marxa pugui ser seleccionada per l'usuari mitjançant els botons.

Resultats

Com a resultat s'ha fet el muntatge del canvi de marxes automàtic a una bicicleta i s'ha assolit el seu correcte funcionament tot optimitzant al màxim la tria i el moment del canvi. S'ha conclòs també amb la idea que la cadència depèn de l'experiència del ciclista i de l'entorn o la utilització que es vulgui donar a la bicicleta.

Conclusió

Sí que és possible optimitzar el canvi de marxes d'una bicicleta automàticament sense necessitar l'actuació de l'usuari.

Bibliografia

«2. La placa de control ARDUINO» [(s. a.)]. *Creant solucions robòtiques* [en línia]. <<https://sites.google.com/a/institut>

FIGURA 4. Detall del sistema de control.
FONT: Fotografia de l'autor.

- santpol.cat/solucions-robotiques/projectes-amb-snap4arduino> [Consulta: novembre 2020].
- «Arduino» [(s. a.)]. *Wikipedia* [en línia]. <<https://es.wikipedia.org/wiki/Arduino#Hardware>> [Consulta: novembre 2020].
- «Circuito impreso» [(s. a.)]. *Wikipedia* [en línia]. <https://es.wikipedia.org/wiki/Circuito_impreso> [Consulta: desembre 2020].
- GARCÍA GONZÁLEZ, A. (2020). «¿Qué es y cómo funciona un servomotor?». *Panama Hitek* [en línia]. <<http://panamahitek.com/que-es-y-como-funciona-un-servomotor/>> [Consulta: novembre 2020].
- «Guide for I2C OLED display with Arduino» [(s. a.)]. *Random nerd tutorials* [en línia]. <<https://randomnerdtutorials.com/guide-for-oled-display-with-arduino/>> [Consulta: novembre 2020].
- «How does a bicycle rear derailleur work?» (2021). *Bike-Advisor* [en línia]. <<https://www.bike-advisor.com/how-does-a-bicycle-rear-derailleur-work/>> [Consulta: novembre 2020].
- «How'd they do that tuesday: The physics of bicycles» (2009). *American Physical Society* [en línia]. <<http://physicsbuzz.physicscentral.com/2009/01/howd-they-do-that-tuesday-physics-of.html>> [Consulta: agost 2020].
- «Introducción teórica a las velocidades de la bicicleta» (2016). *Alertaciclista* [en línia] (8 febrer). <<https://alertaciclista.wordpress.com/2016/02/08/teoria-velocidades-bicicleta/>> [Consulta: agost 2020].
- «Par motor» [(s. a.)]. *Wikipedia* [en línia]. <https://es.wikipedia.org/wiki/Par_motor> [Consulta: agost 2020].
- PFENDER, B. (2020). «The complete guide to bike gears. Bicycle transmission explained». *Bike Radar* [en línia]. <<https://www.bikeradar.com/news/the-complete-guide-to-bicycle-gears-bicycle-transmissions-explained/>> [Consulta: agost 2020].
- «Torque» [(s. a.)]. *Wikipedia* [en línia]. <<https://en.wikipedia.org/wiki/Torque>>. [Consulta: agost 2020].

LA TRIA D'ESTUDIS TECNOLÒGICS I DE GÈNERE. EL BIAIX DE GÈNERE EN LES ENGINYERIES I PROPOSTES PER REDUIR-LO

Elna Prat

Escola Pia de Granollers

Introducció

Les motivacions que donen lloc a aquest treball de recerca es basen a trobar les possibles causes de la marcada diferència en el percentatge de gènere en els estudiants de graus d'àmbit tecnològic, en els quals s'observa una minoria femenina que no es manifesta en altres àmbits d'estudi. La recerca és motivada per la meua experiència personal. En una classe de trenta-un alumnes, només cinc noies curseu el batxillerat tecnològic, de les quals només jo estic segura que vull estudiar una enginyeria, i això m'omple de preguntes i curiositat sobre per què n'hi ha tan poques. Es deu al fet que simplement no estem programades biològicament per a aquest tipus de feina? O és una qüestió de presió social o manca de referents? És possible que el mercat laboral en les enginyeries sigui pitjor per a les dones, i que per això no les consideren com a opció?

Objectius

El meu objectiu principal és determinar les causes d'aquest biaix de gènere tan específic. Per fer-ho, m'he de plantejar que es pot tractar d'una qüestió biològica o social. Un cop entesa la necessitat de la igualtat de gènere, pretenc proposar diferents accions que es podrien realitzar, ja sigui en l'àmbit escolar, empresarial, municipal, nacional o individual, que promocionin que tant nens com nenes siguin capaços d'imaginar-se fent una feina que no s'haurien imaginat mai fer. La utopia seria ser capaç de fer una campanya que eliminés el pes del gènere en la nostra societat, però és un tema que tenim tan profundament arrelat que cap campanya no el pot eliminar de cop. Es tracta d'un procés social que fa segles que està en marxa i que avança a poc a poc.

Metodologia

Primer he recollit les dades espanyoles sobre els graduats en estudis de ciències, matemàtiques i tecnologies i he analitzant el percentatge de cada gènere des

del 2013 fins al 2017. A continuació, he formulat hipòtesis sobre les possibles causes del biaix, tant basades en qüestions neurològiques com socials, i he consultat diverses fonts (articles, conferències, vídeos, llibres i entrevistes a experts i a implicats).

Finalment, m'he arriscat proposant tres accions que, basant-me en el que he après en el procés de recerca, poden tenir una especial incidència i repercussió positiva a llarg termini en l'afectació del gènere en la tria d'estudis.

Resultats i propostes

Cal treballar per tenir propostes que es puguin dur a terme perquè sigui real l'empoderament de nois i noies des de joves, i per reduir el pes que té el gènere en la nostra societat. Això beneficia els dos gèneres, no és una proposta excloent. Les meves propostes són la iniciativa d'implementar quotes com una opció temporal, que permeti igualar biaixos importants fins que es redueixin de manera natural, i incrementar noves celebracions o promoure'n algunes de ja existents, com el dia d'Ada Lovelace, la Setmana de la Ciència i el Dia Internacional de la Dona i la Ciència. També proposo fer més habitual l'ús d'eines d'anàlisi, com el principi de la barrufeta, el test de Finkbeiner o el test de Bechdel. Aquestes eines permeten que qualsevol persona que llegeix un llibre, un article o mira una pel·lícula, sigui capaç de detectar quan la dona és invisibilitzada o quan hi ha un rerefons masclista en el contingut de la informació multimèdia.

Conclusions

Les conclusions que he tret d'aquesta recerca és que la hipòtesi social és totalment certa; la manca de dones en estudis tecnològics es deu al fet que, com a societat, seguim uns rols de gènere i uns estereotips que predeterminen què ens agrada, com som i a què ens volem dedicar. Ser conscients que la societat en què ens trobem no és imparcial és el primer pas per aconseguir que ho sigui.

Cal fer un esforç per revertir aquesta situació, perquè la diversitat és riquesa, i com més diversitat hi hagi en els equips que construeixen el futur, més divers serà aquest futur. És important que hi hagi diversitat en tots els àmbits d'estudi i professionals, per crear un intercanvi d'experiències i visions, i poder tenir objectius amb el màxim benefici per al màxim nombre d'usuaris del producte, idea o aportació en general.

Aquest pensament s'ha d'aplicar sobretot en tecnologia per un fet molt simple: la tecnologia és el futur. Si la construcció del futur recau principalment en homes, el futur estarà construït principalment per homes. Com més dones hi hagi en els equips d'investigació, més es tindrà en compte la seva existència per al desenvolupament de nous invents, medicaments o qualsevol recerca. El mateix es pot dir per a persones de diferents edats, orígens, classes socials, etc. Com més diversos siguin els equips que construeixen el futur, més diversitat acceptarà el futur.

Bibliografia

- COMISSION EUROPEA. DIRECCION GENERAL DE JUSTICIA (2014). *Cómo combatir la brecha salarial entre hombres y mujeres en la Unión Europea* [en línia]. Luxemburg: Oficina de Publicaciones de la Unión Europea. <<https://data.europa.eu/doi/10.2838/48278>> [Consulta: 8 juliol 2020].
- CRIBADO PÉREZ, C. (2019). *The invisible woman*. Barcelona: Planeta.
- GENERALITAT DE CATALUNYA. DEPARTAMENT D'EDUCACIÓ. «Perfil del personal docent del Departament d'Educació» [en línia]. <<https://educacio.gencat.cat/ca/departament/estadistiques/documents-treball/perfil-docent/>> [Consulta: 5 setembre 2020].
- INSTITUT CATALÀ DE LES DONES (2019). *Pla estratègic de polítiques d'igualtat de gènere del Govern de la Generalitat de Catalunya 2019-2022* [en línia]. Barcelona: Generalitat de Catalunya. <https://dones.gencat.cat/web/.content/02_institut/10-pla_interdepartamental/Pla_Estrategic_2019_2022.pdf> [Consulta: 25 octubre 2020].
- JOEL, D.; RIPPON, G.; MITCHELL, K.; RITCHIE, S.; SHAH, R. (2020). *There's no such thing as the female brain* [en línia]. Londres: Intelligence2. <<https://www.intelligencesquared.com/events/online-theres-no-such-thing-as-the-female-brai/>> [Consulta: 8 abril 2020].
- NOAH HARARI, Y. (2011). *Sàpiens*. Barcelona: Edicions 62.
- RIPPON, G. (2019). *Science, gender and the brain* [en línia]. Copenhagen: Science & Cocktails. <<https://www.youtube.com/watch?v=oj0DjVIX-BQ>> [Consulta: 12 febrer 2020].
- (2020). *El género y nuestros cerebros: La nueva neurociencia que rompe el mito del cerebro femenino*. Barcelona: Galaxia Gutenberg.
- SAINZ, M. (coord.) (2017). *¿Por qué no hay más mujeres en STEM?: Se buscan ingenieras, físicas y tecnólogas* [en línia]. Madrid: Fundación Telefónica. <<https://femrecerca.cat/meneses/publication/por-que-no-hay-mas-mujeres-stem/>> [Consulta: 12 novembre 2019].
- STOET, G.; GEARY, D. C. (2018). *The gender-equality paradox in science, technology, engineering, and mathematics education* [en línia]. Leeds: Leeds Beckett University. <<https://journals.sagepub.com/doi/abs/10.1177/0956797617741719?journalCode=pssa>> [Consulta: 12 novembre 2019].
- TREMOSA, L. (1986). *La mujer ante el desafío tecnológico*. Barcelona: Icaria.
- VALLS-LLOBET, C. (2006). *Mujeres invisibles*. Barcelona: DeBolsillo.
- WORLD ECONOMIC FORUM (2020). *Global gender gap report* [en línia]. Cologny; Ginebra: World Economic Forum. <<https://www.weforum.org/reports/global-gender-gap-report-2021>> [Consulta: 3 juny 2020].

CREACIÓ DE SISTEMES AUTOMÀTICS ANTI COVID-19

Carla Zou Yin Rodríguez Rubio

Escola Joviat

Introducció

La pandèmia causada per la COVID-19 ha forçat la humanitat a organitzar-se per lluitar contra la seva propagació. En vista del seu enorme impacte a escala global, aquest projecte pretén automatitzar processos anti COVID-19, de manera que s'aconsegueixi reduir el cost d'alguns mitjans de protecció a partir de l'ús de tecnologies de baix cost (*low cost*) i de fàcil accés.

L'objecte del treball és la creació i el desenvolupament de dos sistemes: d'una banda, un sistema capaç de controlar automàticament l'aforament d'un recinte i, de l'altra, un termòmetre infraroig digital.

La motivació inicial és ajudar petites empreses locals i institucions perquè puguin implementar aquests sistemes de manera pràctica i econòmica, i així contribuir a pal·liar les dificultats econòmiques que ara mateix afronten.

Hipòtesi

És possible i econòmic crear un sistema automàtic de control d'aforament i un termòmetre digital a través de tecnologies de baix cost i de fàcil accés, com ara la plataforma electrònica Arduino, l'eina de creació d'aplicacions mòbils MIT App Inventor i el disseny i la impressió 3D.

Objectius

Els objectius d'aquest projecte són els següents:

- Aconseguir la creació dels sistemes proposats a partir de l'ús de tecnologies de baix cost.
- Valorar la possible aplicació i implementació d'aquests sistemes a la vida real.
- Aconseguir que aquest projecte sigui d'utilitat a tercers per tal que puguin reproduir, per si mateixos, els sistemes proposats.

Metodologia

A continuació es descriuen els diferents elements que conformen el sistema:

— *El sistema automàtic de control d'aforament.* Consisteix en el muntatge d'una maqueta (figura 1) que simula l'entrada a un recinte. S'hi ha instal·lat un circuit electrònic que té diferents parts i està controlat mitjançant un microcontrolador integrat en una placa de circuit imprès de la marca Arduino, que s'ha programat per poder fer els còmputos de les entrades i sortides de les persones. A més, s'ha creat una aplicació mòbil a partir de MIT App Inventor que permet visualitzar l'aforament en temps real, avisar l'usuari en cas d'alerta i enregistrar les dades al núvol, concretament a un full de càlcul de Google.

— *El termòmetre infraroig digital.* Consisteix en la creació d'un termòmetre digital (figura 2) capaç de fer lectures a distància, i funciona a partir d'un sensor

FIGURA 1. Prototipus de sistema de control d'aforament.

FONT: Fotografia de l'autora.

FIGURA 2. Prototipus del sistema de termòmetre digital.
FONT: Elaboració pròpia.

d'infraroig. Per aconseguir l'estructura física del cos del termòmetre, s'han utilitzat el disseny assistit per ordinador (CAD) en 3D i la impressió 3D (a partir de plàstics biodegradables) i s'han pres com a referència models del mercat actual. A l'interior del termòmetre, s'hi ha muntat el circuit electrònic corresponent, que disposa d'una pantalla OLED per mostrar el valor de les lectures, el sensor d'infraroig, diferents LED i un bronzidor elèctric per avisar l'usuari.

Resultats

Finalment, es va aconseguir crear el sistema automàtic de control d'aforament per un cost aproximat de 30 €, inferior als preus de mercat. No obstant això, el termòmetre va resultar ser 2,45 vegades més car en comparació amb el model pres com a referència.

Malgrat això, en relació amb el cost final dels sistemes, cal remarcar que l'elecció del proveïdors (per aconseguir el material necessari) no només va estar influït per un criteri econòmic, sinó també pel temps d'entrega al client. Tanmateix, ambdós sistemes haurien de ser sotmesos a un procés d'homologació d'acord amb allò que estableix el marc legal actual de Catalunya.

Conclusions

En conclusió, no s'ha pogut verificar completament la hipòtesi inicial, degut a l'elevat cost del termòmetre pel preu de la impressió 3D. No obstant això, els resultats obtinguts han demostrat que és possible aconseguir la construcció del termòmetre i del sistema de control d'aforament a partir de la utilització de tecnologies tan accessibles com Arduino i MIT App Inventor.

Alhora, aquest projecte ha posat en relleu la cultura del «fes-ho tu mateix» (DIY, de l'anglès *do it yourself*); és a dir, no és necessari adquirir coneixements ni habilitats de caire professional per aconseguir crear aquests sistemes.

Bibliografia

- 3DP PROJECT (2016). *Introducción a la impresión 3D* [en línia]. <<https://bit.ly/3mFx4gt>> [Consulta: gener 2020].
- AGENCIA ESPAÑOLA DE PROTECCIÓN DE DATOS (2020). «Comunicado de la AEPD en relación con la toma de temperatura por parte de comercios, centros de trabajo y otros establecimientos» [en línia]. <<https://bit.ly/33NZgFd>> [Consulta: gener 2020].
- BAZÁN, J. (2020). «Termómetro láser DIY con Arduino #NEXTPCB». *YouTube* [en línia]. <<https://bit.ly/3ceQ5S1>> [Consulta: gener 2020].
- CARRILLO, J.; MORENO, D. (2020). *Normas APA: Guía de citación y referenciación*. 7a ed. Bogotá, Colòmbia: Universidad Central. <<https://bit.ly/332hPX1>> [Consulta: gener 2020].
- COSTELLO, K. (2019). «Gartner survey shows 37 percent of organizations have implemented AI in some form». *Gartner* [en línia]. <<https://gtrn.it/36aGJ8D>> [Consulta: gener 2020].
- DOUGLAS, W. (2020). «A neural network can help spot Covid-19 in chest x-rays». *MIT Technology Review* [en línia] (24 març). <<https://bit.ly/3cJfEt>> [Consulta: gener 2020].
- EVANS, B. W. (2011). *Arduino programming notebook* [en línia]. <<https://bit.ly/3mTNmly>> [Consulta: gener 2020].
- FARIZA, I. (2020). «El Banco Mundial proyecta para 2020 un desplome del PIB global tres veces mayor que en el peor año de la Gran Recesión». *El País* [en línia] (8 juny). <<https://bit.ly/35ZP2nE>> [Consulta: gener 2020].
- GRANT, M. C., et al. (2020). «The prevalence of symptoms in 24,410 adults infected by the novel coronavirus (SARS-CoV-2; COVID-19): A systematic review and meta-analysis of 148 studies from 9 countries». *PLOS ONE* [en línia] (23 juny). <<https://doi.org/10.1371/journal.pone.0234765>> [Consulta: gener 2020].
- GUZMÁN, M. (2020). *Robot continuo actuado con SMA* [en línia]. Treball de fi de màster. Madrid: Universitat Politècnica de Madrid. <<https://bit.ly/2FJGCGF>> [Consulta: gener 2020].

- JOHN, A. (2018). «How to send data to a Google sheet with MIT App Inventor» [en línia]. *YouTube*. <<https://bit.ly/3mF9xvS>> [Consulta: gener 2020].
- MINISTERIO DE INDUSTRIA, TURISMO Y COMERCIO (2006). «Orden ITC/3708/2006, de 22 de noviembre, por la que se regula el control metrológico del Estado de los sistemas para el conteo y control de afluencia de personas en locales de pública concurrencia». *Boletín Oficial del Estado*, núm. 292 (7 diciembre), p. 42990-42996.
- MINISTERIO DE SANIDAD (2020). «Resolución de 24 de julio de 2020, de la Dirección General de Salud Pública, Calidad e Innovación, relativa a los controles sanitarios a realizar en los puntos de entrada de España y se deroga la Resolución de 29 de junio de 2020». *Boletín Oficial del Estado*, núm. 206 (30 juliol), p. 60010-60016.
- MONK, S. (2011). *Programming Arduino. Getting started with sketches* [en línia]. <<https://bit.ly/35VbL4t>> [Consulta: gener 2020].
- ORGANIZACIÓN MUNDIAL DE LA SALUD (2020). *Preguntas y respuestas sobre la enfermedad por coronavirus (COVID-19)* [en línia]. <<https://bit.ly/3mGkhdk>> [Consulta: gener 2020].
- «Tarragona instal·la sensors per controlar l'aforament de les platges» (2020). *Nació Tarragona* [en línia] (29 juny). <<https://bit.ly/3i3fjub>> [Consulta: gener 2020].
- WORLDMETERS (2020). «COVID-19 coronavirus pandemic» [en línia]. *Worldometers.info*. <<https://bit.ly/2GZKEKW>> [Consulta: gener 2020].

ENTREVISTA A CARMÉ TORRAS GENÍS

Antoni Hernández-Fernández

Universitat Politècnica de Catalunya. antonio.hernandez@upc.edu

Carmé Torras Genís (@CarmeTorras_ROB) és matemàtica, doctora en informàtica, escriptora i investigadora a l'Institut de Robòtica i Informàtica Industrial (IRI, del Consell Superior d'Investigacions Científiques - Universitat Politècnica de Catalunya, CSIC-UPC). Ha obtingut múltiples reconeixements científics, resultat del seu impecable recorregut (Premi Nacional de Recerca de Catalunya 2020, Premi Nacional d'Investigació Julio Rey Pastor 2020, Medalla Narcís Monturiol 2000, entre d'altres) i guardons literaris (Premi Columna 2003, Premi Manuel de Pedrolo 2007, Premi Ferran Canyameres 2011 i Premis Ictineu 2018, 2017, 2014 i 2009). Es tracta, sens dubte, d'una gran humanista i catalanista, membre de l'Institut d'Estudis Catalans.

A més, destaca per la seva sensibilitat i consciència social, sense oblidar la divulgació científica, i, en especial, pel foment de les vocacions tecnològiques femenines. És, doncs, una pensadora transversal que ha esgrimit la rellevància de l'ètica de la tecnologia a la societat actual. És vicepresidenta del Comitè d'Ètica del CSIC, membre de l'Observatori d'Ètica en Intel·ligència Artificial de Catalunya i membre fundadora del Comitè d'Ètica de la UPC.

L'estiu de 2021, la Fundació Catalana per a la Recerca i la Innovació (FCRI) va atorgar ex aequo el Premi Nacional de Recerca 2020 al metge Bonaventura Clotet i a Carmé Torras, en el seu cas per «la seva intensa tasca de promoció de l'ètica en l'aplicació de la robòtica i la intel·ligència artificial, contribuint de forma destacada a la disseminació científica d'aquestes disciplines, tant a nivell social com en l'àmbit investigador i acadèmic». Fem aquesta entrevista després de la conferència «Robòtica assistencial: recerca, ètica i ciència ficció», que pronuncia a l'assemblea de la Societat Catalana de Tecnologia el 18 de novembre de 2021.

Carmé, abans de res, felicitats pel Premi Nacional de Recerca 2020.

Moltes gràcies.

De fet, el premi se suma al reconeixement, en l'àmbit estatal, del Premi Nacional d'Investigació Julio Rey Pastor, en ambdós casos premis relacionats amb la teva tasca investigadora en robòtica assistencial, en especial, en la conscienciació ètica social. Creus que l'ètica de la tecnologia és una moda o realment la societat s'ha adonat de la seva rellevància?

A poc a poc ens n'estem adonant tots, o això espero! Però em reca que els detonants d'aquest interès creixent per la technoètica hagin estat els aspectes negatius de les tecnologies digitals més que no pas els positius. Els mitjans de comunicació han alertat dels riscos que comporten aquestes tecnologies per a la seguretat, privacitat i llibertat individuals, i les persones han reaccionat amb por del que desconeixen i no poden controlar. Això ha dut a la proliferació d'organismes reguladors i normatives a molts nivells i en múltiples àmbits. Un exemple és la protecció de dades. Hem passat de lliurar les nostres dades amb una inconsciència total a haver de donar el consentiment cada dos per tres. Hem passat

FIGURA 1. Prototip de robot d'entrenament cognitiu desenvolupat i testat conjuntament amb la Fundació ACE en el marc del projecte europeu SÒCRATES.

FONT: <http://www.iri.upc.edu/groups/perception/#CARESSER> (IRI, CSIC-UPC).

d'un extrem a l'altre. La regulació és necessària, no dic pas que no ho sigui, però, al meu parer, l'educació és més important. M'hauria agradat que l'interès per la tecnòtica sorgís dels beneficis socials que es poden derivar d'aplicar les tecnologies digitals en positiu: per erradicar discriminacions, tancar fractures socials, ajudar els que tenen alguna discapacitat física o cognitiva; en definitiva, per anar cap a una societat més inclusiva, equitativa i sostenible. Per a mi, més enllà de protegir els nostres drets individuals, el propòsit de la tecnòtica és promoure els valors que ens duguin cap a aquesta societat futura, que ara ens sembla utòpica.

Hi ha gent que percep la robòtica assistencial com un substitut de l'assistència personal. Com cal integrar les màquines en les relacions amb les persones? Eliminaran llocs de treball, també en tasques domèstiques?

No es tracta d'eliminar llocs de treball, sinó de mecanitzar determinades tasques. La robòtica assistencial pretén alliberar de feines repetitives els cuidadors perquè puguin esmerçar més temps en activitats amb valor emocional o mèdic. Un exemple: a les residències o centres de rehabilitació, a les hores de menjar no donen l'abast i els mateixos cuidadors afirmen que treballen com màquines per alimentar tothom. Per no parlar dels pacients amb disfàgia, que, com que necessiten ser alimentats molt a poc a poc, corren el risc de no menjar prou. Tenir un petit braç de sobretaula equipat amb una càmera que detecti quan la persona obre la boca per ser alimentada és una eina que tant els cuidadors com els pacients coincideixen a valorar molt positivament. En el primer cas, perquè els ajudaria a tenir temps per fer una sobretaula agradable amb els pacients i assabentar-se del seu estat d'ànim i les seves necessitats, o bé per fer tasques més pròpies d'infermeria. Per als pacients és molt menys incòmode que els alimenti una màquina que el seu fill o un cuidador. Els fa més autònoms i sentir-se millor, ja que ells mateixos controlen aquest petit

braç robòtic com una prolongació dels coberts. En l'àmbit assistencial, hi ha un munt d'aplicacions de guanyar-guanyar (*win-win*) com aquesta, que són ben vistes per totes les parts.

D'altra banda, les màquines seran per a rics o per a pobres? Vull dir, seran per a qui se les pugui pagar o, al contrari, en un futur els serveis que donin les persones seran més cars que la màquina? Pot ser un servei social, universal? Com ho veus?

És una molt bona pregunta, que enllaça amb el que deia abans. Al meu parer, no es tracta de si el mateix servei fet per un humà o per una màquina serà més car o de més qualitat en un cas o en l'altre. Idealment, les persones i les màquines no competiran pel mateix tipus de feines, sinó que col·laboraran fent cadascunes allò per al qual estan més dotades. Això ja passa, per exemple, en cirurgia, en què el robot augmenta la precisió i la seguretat amb què s'executa la incisió que decideix el metge basant-se en els seus coneixements i experiència. I si, a més, l'operació es duu a terme de manera remota, aleshores l'execució robotitzada permet optimitzar el temps del metge estalviant-li desplaçaments. Confio molt en aquesta simbiosi, la combinació persona-màquina, que permet ampliar les capacitats humanes. Ara bé, la qüestió és, com plantejaves, qui es beneficiarà d'aquestes magnífiques prestacions de la tecnologia. De fet, ara per ara se'n beneficia un molt petit percentatge de la població mundial. Com ja anticipava William Gibson, escriptor de ciència-ficció, «el futur ja és aquí, el que passa és que està mal repartit». La capacitat tecnològica hi és, ara cal que la tecnòtica promogui els

FIGURA 2. Prototip de robot assistencial, adaptat del robot TIAGO de PAL Robotics, utilitzat en la recerca duta a terme al Laboratori de Percepció i Manipulació de l'IRI.

FONT: IRI, CSIC-UPC.

FIGURA 3. Els robots Clothi i Sòcrates col·laborant per estendre unes tovalleres en el marc de l'ERC Advanced Grant CLOTHILDE, dedicat a la manipulació versàtil de roba mitjançant robots.
FONT: IRI, CSIC-UPC.

valors adequats a tots els nivells de formació, com deia abans, perquè la gran potencialitat transformadora de la tecnologia s'utilitzi per anar cap a un futur «millor repartit» en el sentit de Gibson. Alguns pensen que això és pura utopia. Potser sí, però si com a societat no ens formem, adoptem mesures, lluitem i exercim la pressió adequada, segur que no passarà.

Els dos compartim la passió per la ciència-ficció. Aprofito per fer-te una pregunta complicada... Estem lluny de robots com el de *Robot & Frank*, la pel·lícula de Jake Schreier de 2012? T'arriscaries a dir quants anys falten per tenir robots així?

A veure, algunes de les habilitats motores ja les tenen els robots actuals, només cal veure les piruetes que són capaços de fer els robots desenvolupats per Boston Dynamics. En capacitats perceptives i cognitives, especialment d'aprenentatge i d'adaptació a les persones i les situacions, encara queda molta feina per fer. Ara bé, si relaxem una mica l'autonomia del robot de la pel·lícula, diguem que sigui capaç de funcionar el 90 % del temps de manera autònoma i un 10 % hagi de requerir l'ajut d'una persona, ja sigui *in situ* o de manera remota, aleshores un robot que tingui cura d'una persona gran com en Frank ja no està tan lluny... potser deu o quinze anys? És clar que no serà ren-

FIGURA 4. Prototip de robot assistencial per péixer, mostrat per l'IRI en l'IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS), Madrid, 2018.
FONT: IRI, CSIC-UPC.

FIGURA 5. El robot Sòcrates passejant pels passadissos de la Facultat de Matemàtiques i Estadística de la UPC.
FONT: Ministeri de Ciència i Innovació. Vídeo amb motiu del Premi Nacional d'Investigació Julio Rey Pastor (<https://www.youtube.com/watch?v=vkY9mVxDw7c>).

dible per tenir cura d'una sola persona. Nosaltres plantejarem dos tipus de robots. Els grans, com el d'en Frank, donarien servei a una superilla: anirien de casa en casa atenent els usuaris i informarien l'equip mèdic corresponent. Altres robots més petits, del tipus tauleta amb rodes, farien tasques perceptives i comunicatives en un sol domicili, però no labors físiques de manipulació, per entendre'ns. Robots semiautònoms d'aquesta mena s'han provat amb èxit en restaurants, on fan de cambrers servint comandes i quan s'encallen o no saben com resoldre situacions inesperades connecten amb un centre d'atenció telefònica (*call center*), on, per control remot, una persona resol el problema. Amb aquesta estratègia, un sol operador pot controlar una flota de robots.

Personalment, he tingut l'honor de viure amb tu el naixement del Comitè d'Ètica de la UPC. Sembla haver-hi una conscienciació creixent de les necessitats ètiques en la recerca (en la captació, processament i ús de les dades, per exemple), però, d'altra banda, quan investiguem amb humans, tant en la robòtica assistencial com en educació, o en lingüística, l'obtenció dels consentiments, aprovacions i permisos que es demanen a Europa, o a les revistes científiques més importants, poden alentir, endarrerir o, fins i tot, impedir la recerca. Entretant, en un món globalitzat, a altres països (o revistes), les exigències poden ser menors o nul·les. Calen mesures internacionals, úniques, per a l'ètica de la recerca? Saps si es treballa en aquest sentit? Qui ho hauria de legislar, tot plegat?

Codis d'integritat i bones pràctiques en la recerca n'hi ha hagut des de fa anys. A tall d'exemple, puc citar el «Código europeo de conducta para la integridad en la investigación»,¹ de l'European Federation of Academies of Sciences and Humanities (ALLEA), i el «Código de buenas prácticas

1. https://www.alllea.org/wp-content/uploads/2018/01/SP_ALLEA_Codigo_Europeo_de_Conducta_para_la_Integridad_en_la_Investigacion.pdf.

FIGURA 6. Prototip de robot bimanual d'ajuda a vestir, desenvolupat en el marc de l'ERC Advanced Grant CLOTHILDE, dedicat a la manipulació versàtil de roba mitjançant robots.

FONT: IRI, CSIC-UPC.

científicas»² del CSIC, que ha estat revisat aquest any i en el qual hem introduït un apartat de codis ètics en l'àmbit tecnològic. Aquest és precisament l'aspecte nou que ha disparat la conscienciació que esmentaves, ja que en els àmbits de la biologia i la medicina aquests codis estaven ben desenvolupats i acceptats. Estic d'acord que calia entendre la regulació a la recerca tecnològica, però sense anar-nos-en a l'extrem de dificultar l'avenç científic, com dius. A Europa tenim sovint aquesta tendència, mentre que països com la Xina i els Estats Units d'Amèrica tiren pel dret i aleshores correm el risc que ells desenvolupin primer els productes i nosaltres acabem comprant-los-els. Cal legislar en la justa mesura, cosa no gens fàcil, i l'ideal seria que ho fessin organismes internacionals. En aquest sentit, associacions professionals internacionals, com l'Institute of Electrical and Electronics Engineers (IEEE), han fet una bona feina. Em consta que altres organitzacions com la UNESCO també estan treballant en aquest sentit.

A l'últim, que aconsellaries als joves, futurs investigadors, per a la seva formació?

Els aconsellaria adquirir una formació tan àmplia com sigui possible. Si la focalitzen en l'àmbit tecnocientífic, que vagin a les carreres troncales, ja els vagarà d'especialitzar-se més endavant. I que facin també algun curs d'humanitats. I viceversa per als que escullin carreres de lletres. Cal trencar aquesta dicotomia entre ciències i lletres, la barrera entre tecnologia i humanitats. Cada vegada més, la recerca és multidisciplinària i és fonamental poder entendre's amb investigadors de camps diversos. Una formació transversal en ètica és indispensable, com hem estat comentant. En aquest sentit, si em permetes l'espot publicitari, he desenvolupat un curs sobre ètica en robòtica social i intel·ligència artificial, basat en la meua novel·la *La mutació sentimental* (Pagès Editors, 2008), publicada en anglès amb el títol *The vestigial heart* (MIT Press, 2018), juntament amb una guia del

FIGURA 7. Laboratori de Percepció i Manipulació de l'IRI, que conté un simulacre de pis de vida assistida que consisteix en un dormitori i un menjador-sala d'estar.

FONT: IRI, CSIC-UPC.

professor i una presentació en Powerpoint que es poden descarregar sense cost i que estan sent utilitzades en diverses universitats i a secundària.

Totalment d'acord, cal trencar la dicotomia entre ciències i lletres, i entre tecnologia i humanitats! Moltes gràcies, Carme, ha estat un plaer.

Igualment, Toni! Aprofito per felicitar-vos perquè, a la Societat Catalana de Tecnologia, esteu fent una feina magnífica. Per exemple, em va agradar molt la xerrada que vau organitzar i que va fer l'Andreu Veà sobre els projectes de CovidWarriors. Recomano veure el vídeo a tots els qui no van poder assistir-hi en directe.³

Gràcies, Carme, ho trasllado a tota la Societat Catalana de Tecnologia!

Gràcies a tu!

Web personal de Carme Torras Genís (IRI,CSIC-UPC): <http://www.iri.upc.edu/people/torras/>.

The vestigial heart i materials didàctics sobre ètica en tecnologia (en anglès): <https://mitpress.mit.edu/books/vestigial-heart>.

La mutació sentimental: <https://www.pageseditors.cat/ca/la-mutacio-sentimental.html>.

Materials didàctics gratuïts sobre ètica en tecnologia (en català): <https://www.pageseditors.cat/ca/guia-didactica-la-mutacio-sentimental.html>.

2. <https://www.icmm.csic.es/es/comision-igualdad/img/Codigo-de-Buenas-Practicas.pdf>.

3. Conferència d'Andreu Veà (2020), «Robots versus SARScov2», disponible al canal de Youtube de la Societat Catalana de Tecnologia, a l'enllaç: https://www.youtube.com/watch?v=amXhij_ahQSQ.

PUBLICACIONS

Redacció

Tu no ets la teva 'selfie'

Liliana Arroyo Moliner

L'anomenada filtració de Facebook (*Facebook leak*) ha posat sobre la taula el fet que les grans empreses del sector tecnològic són coneixedores de la mala influència que representen per als joves xarxes com Instagram. Hi ha casos extrems. De fet, cada any hi ha persones que moren en fer-se una autofoto (*selfie*)! En aquest context, la sociòloga i in-

vestigadora de l'Institut d'Innovació Social d'ESADE Liliana Arroyo (Barcelona, 1985) ens presenta *Tu no ets la teva 'selfie'* (Pagès Editors), una interessantíssima aproximació per a reflexionar sobre la nostra relació amb el postureig, la procrastinació, els telèfons mòbils i tot allò que impliquen les interaccions socials a través d'Internet. Es tracta, sens dubte, d'un llibre divulgatiu, per a tots els públics, però especialment interessant per a docents de tecnologia en secundària i tothom qui tingui adolescents a casa, que sovint viuen connectats moltes hores a les xarxes socials virtuals de TikTok, WhatsApp o Instagram, entre d'altres. El llibre s'acompanya d'una guia didàctica gratuïta, ideal per a treballar a l'aula o per a orientar els pares en com enfocar les diverses temàtiques plantejades amb els seus fills.

Arroyo és una veu fresca en la reflexió tecnològica que sap connectar amb el jovent, com demostra la complicitat del diàleg que ha establert en el llibre amb el seu «Club de Còmplices», dotze nois i noies d'entre divuit i vint-i-un anys que l'han assessorada quan li calia, i que han compartit amb ella les seves experiències tecnològiques. Membre del Comitè d'Ètica de la Universitat Politècnica de Catalunya, Arroyo sap compaginar la seva recerca de primer nivell amb la conscienciació social en l'ús responsable de la tecnologia. Des de la Societat Catalana de Tecnologia l'animem a continuar així!

Tu no ets la teva 'selfie'. 9 secrets digitals que tothom viu i ningú explica

Liliana Arroyo Moliner

Data d'edició: 2020

Descripció física: 208 p.; tapa rústica amb solapes 14 × 20 cm

ISBN: 978-8413031750

Col·lecció: Nandibú, Zeta 02

Editorial: Pagès Editors

Preu: 15,00 €

Web de l'editorial: <https://www.pageseditors.cat/ca/tu-no-ets-la-teva-selfie.html>

Guia didàctica del llibre (gratis): https://www.pageseditors.cat/media/wysiwyg/Guies_didactiques/Tu_no_ets_la_teva_selfie_guia_.pdf

Web de l'autora: <https://www.linkedin.com/in/lilianaarroyomoliner/>

21 lliçons per al segle XXI

Yuval Noah Harari

Després dels seus coneguts supervendes *Sapiens* i *Homo Deus*, l'historiador israelià Yuval Noah Harari (Qiryat Atta, 1976) es va animar a la profecia amb aquestes *21 lliçons per al segle XXI*, que primer va editar en català Edicions 62, el 2018, i que ara ha arribat en edició de butxaca, com es va fer amb les obres predecessores. El llibre potser és especialment recomanable per

als que no hagin llegit els dos anteriors, ja que fa una síntesi de part de les idees principals que s'hi esbossen, sense, però, la profunditat històrica dels assajos previs.

Excepte als apartats específics sobre els «desafiaments tecnològics», la tecnologia hi apareix tangencialment, sovint com una caixa negra que forma part dels problemes històrics i socials que presenta Harari, més que no pas de la solució. Harari fomenta alguns falsos mites de la tecnologia, lligada al liberalisme, com és el cas de la inevitabilitat de la tècnica, com si els ciutadans no tinguéssim res a dir davant dels avenços tecnològics, en una societat mecanicista que marxa sola, on impera l'individualisme i on les antigues pàtries sembla que han

caigut totes en nacionalismes que, per a Harari, no poden resoldre els problemes globals (canvi climàtic, migracions, terrorisme internacional...), enquistades en allò local. Les lliçons de Harari poden semblar superficials, una venda de fum, per a alguns, i potser profètiques per a d'altres, després de l'arribada de la pandèmia global del coronavirus (recorrem que l'obra original en anglès és de 2018). Segurament, no obstant això, no deixaran impàvid ningú i animaran a més d'un debat de sobretaula sobre els diversos problemes socials plantejats. I, agradi o no, la tecnologia sempre hauria de ser present en el còctel d'aquests debats...

Els desafiaments tecnològics són molts, i està molt bé haver-los connectat amb els problemes socials, però segurament cal una mirada més àmplia sobre la tecnologia que la que dona Harari. Sobre la intel·ligència artificial, per exemple, *Atlas of AI*, de Kate Crawford (Yale University Press, 2021), només en anglès en el moment d'escriure aquestes línies, exposa una perspectiva molt més encertada i assenyada sobre els reptes d'aquestes tecnologies. Sobre la privacitat i l'ètica a l'era digital, sens dubte *Privacidad es poder*, de la filòsofa mexicana Carissa Véliz (Debate, 2021), presenta uns fonaments més sòlids.

21 lliçons per al segle XXI

Yuval Noah Harari

Data d'edició: 2022

Descripció física: 496 p.; tapa tova, 10,5 × 18 cm

ISBN: 9788418572715

Col·lecció: Especial One Shot

Editorial: Labutxaca

Traducció: Ernest Riera Arbussà

Preu: 10,95 € (6,95 € en primera edició limitada)

Web de l'editorial: <https://www.grup62.cat/llibre-21-lliçons-per-al-segle-xxi/345643>

Web oficial de l'autor (versió en castellà): <https://www.ynharari.com/es/>

100 dones clau en la història de la ciència i la tecnologia

Oriol Boix i Sandra Posada

Tot i que afortunadament en els darrers anys han augmentat les obres dedicades a visibilitzar les dones en la ciència i la tecnologia, aquest recull d'Oriol Boix i Sandra Posada és, sens dubte, imprescindible. Ho és pel format amè i entretingut de la col·lecció «De Cent en Cent» de Cossetània, i, sobretot, pel toc personal que Oriol Boix i Sandra Posada

han sabut donar a la tria feta. El lloc web de Boix sobre dones destacades en ciència i tecnologia és ja tot un referent a

la Xarxa, que supera les 1.800 entrades i on s'anima els internautes a augmentar la llista amb propostes noves. Desconexem, però, si Boix i Posada han hagut d'emprar alguna mena de *tribikós*, l'alambí de Maria l'Hebrea (amb la qual comencen), per a *destil·lar-ne* només 100. No és gens fàcil triar!

Boix i Posada trenquen estereotips comercials deixant fora de la llista volgudament les dones més conegudes (com podrien ser Marie Curie, Ada Lovelace o Hedy Lamarr), cosa que provoca tant la sorpresa com el reconeixement de la mateixa ignorància dels lectors, davant de la major part de la resta de noms. Dones desconegudes, ignorades i invisibilitzades poblen les interessants propostes de Boix i Posada. Així, han inclòs referents molt joves per a tancar la llista (ja que han ordenat per data de naixement les científiques i tecnòlogues), com és el cas de Gitanjali Rao, autora del sistema de potabilització d'aigua Tethis, o Allie Weber, *youtuber* (canal Tech-nic-Allie Speaking) i una de les líders de la plataforma STEAM Squad, dues inventores nascudes el 2005 i, per tant, molt properes generacionalment al jovent. El professorat de ciències i tecnologia trobarà, doncs, en aquest recull un fantàstic material amb el qual descobrirà noves referents, de tots els àmbits de la ciència i la tecnologia, al seu alumnat, en especial a les noies. Després de la lectura segur que no en tindreu prou i en voldreu 100 més!

100 dones clau en la història de la ciència i la tecnologia

Oriol Boix i Sandra Posada

Data d'edició: 2022

Descripció física: rústica, 181 pàgines; 15,5 × 23,2 cm

ISBN: 9788413561745

Editorial: Cossetània

Col·lecció: De Cent en Cent

Preu: 15 € / 8,99 € (llibre electrònic)

Web de l'editorial (on es pot llegir un fragment gratis del llibre): <https://lafinestralectora.cat/wp-content/PDFS/cossetania/tasts/tast100donescienciaitecnologia.pdf>

Web d'Oriol Boix sobre dones destacades en ciència i tecnologia: <https://recursos.citcea.upc.edu/dones/>

Normes de publicació

1. Objectius i característiques de la revista

La REVISTA DE TECNOLOGIA és una revista de la Societat Catalana de Tecnologia de l'Institut d'Estudis Catalans. Aquesta revista, adreçada al col·lectiu de tècnics i estudiants de grau i de màster, publica articles de recerca i de divulgació sobre tecnologia i altres ciències frontereres. També inclou seccions i apartats sobre història, docència, documentació, actualitat, Internet i altres temàtiques.

2. Enviament i acceptació d'originals

Els originals s'han d'ajustar a aquestes normes de publicació i s'han d'enviar per correu electrònic a l'adreça: *revista.sct@correu.iec.cat*.

La REVISTA DE TECNOLOGIA accepta la presentació de treballs originals en català que s'adiguin amb la línia editorial de la revista.

Els treballs poden ser articles de recerca o de divulgació originals o de revisió d'articles publicats anteriorment en altres mitjans, comunicacions breus, notes, ressenyes sobre publicacions i webs, etcètera. Atès que els lectors de la revista poden ser tècnics de qualsevol especialitat, es demana als autors que procurin que els seus articles puguin ser compresos per un públic tan ampli com sigui possible.

Els autors dels articles han de donar fe que el treball no ha estat presentat ni publicat en cap altra revista o que, en tot cas, n'és una revisió. Els treballs rebuts que estiguin en procés d'aprovació per una altra revista quedaran invalidats. De manera excepcional, el Consell Editorial pot proposar i admetre, per la seva rellevància, la traducció d'un article difós en una altra publicació.

Els treballs seran revisats per dos experts (*peer review*) i poden ser acceptats, acceptats prèvia modificació o refusats. En el cas que s'accepti el treball però amb modificacions, els autors hauran d'atendre aquests canvis i retornar els treballs gaudament modificats.

3. Característiques formals dels treballs

Els treballs han de tenir les característiques formals següents:

- Han d'estar escrits en català.
- Poden ser articles breus (entre 700 i 1.000 paraules) o articles extensos (entre 1.500 i 5.000 paraules).
- El cos general del text ha de ser de 12 punts (del tipus de lletra Times New Roman o Arial).
- L'interlineat ha de ser d'1,5 punts.

- Les pàgines han d'anar numerades correlativament.
- Els textos han d'estar escrits amb el processador de textos Microsoft Word o un altre processador compatible.
- S'ha d'enviar el text en suport electrònic.
- S'ha d'enviar una sola carpeta per article, que ha de contenir el text amb les imatges incloses on corresponguin i també les mateixes imatges en arxius a banda del text.

En els treballs només es poden utilitzar les unitats del sistema internacional (SI).

Els treballs han de tenir els continguts següents:

- Títol de l'article en català i en anglès. No s'han d'utilitzar abreviacions en el títol.

— Nom i cognoms de l'autor, lloc d'adscripció (per exemple, departament i universitat), ciutat i país, i adreça de correspondència. En el cas que hi hagi més d'un autor, caldrà marcar l'autor de correspondència amb un asterisc.

— Resum en català i en anglès (*abstract*) entre 100 i 150 paraules cadascun i entre 3 i 6 paraules clau en català i en anglès (*keywords*).

— L'estructura del treball, en el cas dels articles de recerca, s'hauria d'ajustar, en la mesura del possible, als apartats següents: introducció, resultats i discussió, conclusions, agraïments, bibliografia i notes.

a) *Introducció*: ha d'incloure els fonaments i el propòsit de l'estudi i ha d'utilitzar les citacions bibliogràfiques estrictament necessàries.

b) *Resultats i discussió*: s'han d'exposar les opinions sobre el tema, s'han de descriure els resultats més rellevants i s'han de comparar amb els de treballs anteriors sobre el mateix tema.

c) *Conclusions*: s'han de resumir els resultats obtinguts i també s'han de donar idees o perspectives de futur.

d) *Agraïments*: s'ha d'agrair la col·laboració de les persones que hagin fet contribucions substancials en l'estudi i també s'ha d'especificar la font de finançament de la recerca.

e) *Bibliografia*: ha d'aparèixer al final del treball ordenada alfabèticament segons el cognom dels autors.

• Articles de revista

CASADO, M. P. (2011). «ATLAS: una eina per descobrir la física fonamental de l'Univers mitjançant el gran col·lisionador d'hadrons (LHC)». *Revista de Tecnologia* [en línia], núm. 4, p. 4-11. <<http://revistes.iec.cat/index.php/RTEC>> [Consulta: 15 octubre 2020].

HABERMAN, B.; YEHEZKEL, C.; SALZER, H. (2009). «Making the computing professional domain more attractive: An outreach program for prospective students». *In-*

ternational Journal of Engineering Education, núm. 25 (3), p. 534-546.

- **Llibres o monografies**

CASTELLS, M. (2000). *La era de la informació*. Vol. 1: *La societat red*. 2a ed. Madrid: Alianza.

STONE, W.; JUBERTS, M.; DAGALAKIS, N.; STONE, J.; GORMAN, J. (2004). *Performance analysis of next generation LADAR for manufacturing, construction and mobility* [en línia]. National Institute of Standards and Technology. Building and Fire Research Laboratory. <http://www.stoneaerospace.com/about-us/NISTIR_7117_Final_Complete2.pdf> [Consulta: 8 agost 2020].

- **Capítols de llibres o monografies**

AREA, M. (2009). «Las tecnologías de la información y comunicación en la educación. De la enseñanza asistida por ordenador al *e-learning*». A: *Manual electrónico: Introducción a la tecnología educativa* [en línia]. Santa Cruz de Tenerife: Universidad de La Laguna. <<https://campusvirtual.ull.es/ocw/file.php/4/ebookte.pdf>> [Consulta: 6 abril 2020].

KOLLOCK, P. (2003). «Regalos y bienes públicos en el ciberespacio». A: SMITH, M. A.; KOLLOCK, P. (ed.). *Comunidades en el ciberespacio*. Barcelona: UOC, p. 259-282.

f) *Notes*: s'han d'introduir com a notes a peu de pàgina i han de seguir una numeració contínua al llarg de tot l'article. El cos de la lletra ha de ser de 10 punts.

4. Característiques formals dels gràfics i les taules

Els gràfics i les taules que es facin servir en els treballs han de tenir les característiques següents:

- Han d'estar en format obert, que es puguin manipular (no en format d'imatge); per exemple, un full de càlcul si s'han fet amb aquesta eina.

- Els gràfics han de tenir un peu que n'identifiqui el contingut i també la font d'on s'ha extret la informació. Dins del text caldria remetre al gràfic corresponent. Han d'anar numerats correlativament d'acord amb l'ordre en què apareixen en el text.

- Els gràfics s'han de lliurar en arxius a banda del text, però també han d'estar inclosos en el text, al lloc on han d'aparèixer dins de l'article.

- Les taules han de tenir un títol, situat en la part superior, que n'ha d'explicar en detall el contingut i també la font d'on s'ha extret la informació. Dins del text caldria remetre a la taula corresponent. Han d'anar numerades correlativament d'acord amb l'ordre en què apareixen en el text.

- Si les taules han estat elaborades fora del document, s'han de lliurar en arxius a banda del text, però tam-

bé han d'estar incloses en el text, al lloc on han d'aparèixer dins de l'article. Si les taules s'han fet directament en el document, no cal lliurar-les a banda.

- Es recomana posar com a màxim 10 imatges (entre taules i gràfics) per article.

5. Característiques formals de les imatges

Les imatges (fotografies, il·lustracions, etcètera) que es facin servir en els treballs han de tenir les característiques següents:

- Han d'estar en format JPG.

- S'han de lliurar en arxius a banda del text, però també han d'estar incloses en el text, al lloc on han d'aparèixer dins de l'article.

- Han de tenir un peu que identifiqui el contingut de cada imatge i també la font d'on s'ha extret la informació.

- Han d'anar numerades correlativament d'acord amb l'ordre en què apareixen en el text.

- Les fotografies han de tenir una qualitat mínima de 300 ppp.

6. Drets d'autor i responsabilitats

La propietat intel·lectual dels articles és dels respectius autors.

Els autors, en el moment de lliurar els articles a la REVISTA DE TECNOLOGIA per a sol·licitar-ne la publicació, accepten els termes següents:

- Els autors cedeixen a la Societat Catalana de Tecnologia (filial de l'Institut d'Estudis Catalans) els drets de reproducció, comunicació pública i distribució dels articles presentats per a ser publicats a la REVISTA DE TECNOLOGIA.

- Els autors responen davant la Societat Catalana de Tecnologia de l'autoria i l'originalitat dels articles presentats.

- És responsabilitat dels autors l'obtenció dels permisos per a la reproducció de tot el material gràfic inclòs en els articles.

- La Societat Catalana de Tecnologia està exempta de tota responsabilitat derivada de l'eventual vulneració de drets de propietat intel·lectual per part dels autors.

- Els continguts publicats a la revista estan subjectes (llevat que s'indiqui el contrari en el text o en el material gràfic) a una llicència Reconeixement - No comercial - Sense obres derivades 3.0 Espanya (by-nc-nd) de *Creative Commons*, el text complet de la qual es pot consultar a <http://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>. Així, doncs, s'autoritza el públic en general a reproduir, distribuir i comunicar l'obra sempre que se'n reconegui l'autoria i l'entitat que la publica i no se'n faci un ús comercial ni cap obra derivada.

- La revista no es fa responsable de les idees i opinions exposades pels autors dels articles publicats.

7. Protecció de dades personals

L'Institut d'Estudis Catalans (IEC) compleix el que estableix el Reglament general de protecció de dades de la Unió Europea (Reglament 2016/679, del 27 d'abril de 2016). De conformitat amb aquesta norma, s'informa que, amb l'acceptació de les normes de publicació, els autors autoritzen que les seves dades personals (nom i cognoms, dades de contacte i dades de filiació) puguin ser publicades en el corresponent volum de la REVISTA DE TECNOLOGIA.

Aquestes dades seran incorporades a un tractament que és responsabilitat de l'IEC amb la finalitat de gestio-

nar aquesta publicació. Únicament s'utilitzaran les dades dels autors per a gestionar la publicació de la revista i no seran cedides a tercers, ni es produiran transferències a tercers països o organitzacions internacionals. Un cop publicada la revista, aquestes dades es conservaran com a part del registre històric d'autors. Els autors poden exercir els drets d'accés, rectificació, supressió, oposició, limitació en el tractament i portabilitat, adreçant-se per escrit a l'Institut d'Estudis Catalans (carrer del Carme, 47, 08001 Barcelona), o bé enviant un correu electrònic a l'adreça dades.personals@iec.cat, en què s'especifiqui de quina publicació es tracta.

Coneixes la Societat Catalana de Tecnologia?

Som la filial de l'Institut d'Estudis Catalans més avantguardista i agrupem perfils diversos que abracen tot l'espectre de les tecnologies, noves i de sempre, que es desenvolupen a Catalunya per donar el millor servei i resposta a la nostra societat. La tecnologia, acompanyant la ciència, ha mostrat la seva cara més humana durant aquest estat d'alerta, i ha quedat palès que ha estat clau en el desenvolupament de respostes immediates i eficaces per a contenir la pandèmia. I ho hem pogut fer sumant talents i multiplicant capacitats. Si t'agrada la tecnologia, en qualsevol de les seves vessants, t'esperem!

Pots associar-te emplenant aquest formulari: <https://blogs.iec.cat/sct/feu-vos-en-socisocia/>

«El futur serà tecnològic o no serà»
(Núria Salán, presidenta de la Societat Catalana de Tecnologia)

